Water Resources Data for Minnesota Volume 1. Great Lakes and Souris-Red-Rainy River Basins U.S. GEOLOGICAL SURVEY WATER-DATA REPORT MN-80-1 # WATER YEAR 1980 Prepared in cooperation with the Minnesota Department of Natural Resources, Division of Waters; the Minnesota Department of Transportation; and with other State, municipal, and Federal agencies | | | | | | | | | | | 9 | 9 7 | 1 | | | | | | | | | | |--------------|---------|------------------|------------|-------------|-------------|-------|---------------|--------------------|-------------------------|-----------|--------------------|-----------|--------------|---------------|---------|---------------|--------------------------|-------------------|-------------|-----------|---------------| | E R | B | M | . 1 | = (| D F | | | 2 | F | A R | FA | v | N C | | | R | RF | ГО | CI | 0 | | | | | | | | | | | • | | | | | | | | - " | | | | | | | F | T | W | Ī | T | M | S | | S | F | T | W | T | M | S | S | F | T | W | T | M | S | | | | | | | | | | 3 | | 1 | | | | | 6 | 5 | 4 | 3 | 2 | 1 | | | 7 | 6 | 5 | | 4 | 3 | 2 | 10/2 | 10 | | 8 | 7 | 6 | 1.00 | 4 | | | | 10 | | - | 7 | | 14 1 | | | | | 10 | 170 | 10.7 | | 16 | | | - | 12 | | 20 | | | 17 | | | | | 21 : | | | | | | T P | 10 | 24 | 23 | | | | 19 | | 27 | 26 | 25 | 24 | | | | | 28 2 | 1 | 6 | | 25 | 31 | | | | 30 | 29 | 28 | 27 | 26 | 25 | | | | 31 | 30 | 29 | 8 | _ | | | | |
 | | 0 | 9 8 | 1 | | | | | | | _ | | _ | | | н | C | 4 I | A A | ٨ | | | (| RY | JA | RL | В | FE | | | R Y | A F | N U | A 1 | 1 | | | | | | | | | • | | | | | | | | c | • | F | | | | | S | | F | 1 | W | | | М | S | | 3 | F | 1 | W | 4 | M | 3 | S | - | | W | • | IVI | 3 | | | | | | | | | | 2 | 1 | | | | | | 5 | 4 | | | 1 | | | | 7 | 6 | 5 | 1 | | 3 | 2 | 40.7 | 9 | 8 | 7 | 6 | 5 | | 3 | | | | 9 | | | 6 | | 14 1 | - | | | | | 7- | 8.7 | 16 | 1000 | - | | | 11 | | | | | 16 | | | | | 21 2
28 2 | | | | | | | | 23 | | | | | 18 | 24 | 20 | 25 | | 23
30 | | | | | 20 2 | , | 0 | | 23 | 31 | | | | 49 | 20 | 21 | 20 | 23 | 24 | | | 31 | 30 | 23 | 20 | • | | | | N | U | J | | | | | | Y | A | N | | | | | 1 1 | R | A F | | | | F | Т | W | | T | M | s | | S | F | T | W | Т | M | S | S | F | Т | W | Т | M | S | | 6 | 5 | 4 | , | 3 | 2 | 1 | 1 | 3 | 2 | 1 | | | | | 5 | 4 | 3 | 2 | 1 | | | | 13 | - | | | 10 | 93 C. C. | 8 | 407 | 10 | 0.0 | 8 | 7 | 6 | | 4 | | 11 | | | 8 | | 6 | | 20 2 | - | | | - | 16 | H. | 907 | 17 | | - | 14 | 13 | | 11 | | | | 16 | | | | | 27 2 | 6 | 5 | | | | | | | | 100 | - | - | 19 | - | 26 | | | 23 | | | | | | | | | | 30 | 9 | 25 | 31 | 30 | 29 | 28 | 21 | 26 | 25 | | | | 30 | 29 | 20 | , | | EF | 1 B | E | T | P | E | S | | | _ | SI | U | U G | A | | | | Y | L | jı | | | | F | Т | W | | Т | M | S | 9 | S | F | Т | W | Т | M | S | S | F | T | W | Т | M | S | | 5 | | | | | 1 | | | 2 | 1 | | | | | | | | | 2 | | | | | 12 1 | | | | | | | | 9 | 10000 | - | | | 4 | | | | | 9 | | | | | 19 2 | 26 2 | 5 | 4 : | | | | | | | | | | | | | 26 | 25 | | | | | | | | | | | 30 | 29 | 8 | 28 | 30 | 29 | 28 | 27 | 26 | | | | | 31 | 30 | 29 | 28 | 1 | | | T 4 1 8 | W
3
0
7 | | T 2 9 16 23 | M
1
8 | 7 4 1 | 7
14
21 | 2
9
16
23 | F
1
8
15
22 | T 7 14 21 | W
6
13
20 | T 5 12 19 | M 4 11 18 25 | 3
10
17 | 5
12 | 4
11
18 | T
3
10
17
24 | W
2
9
16 | T 1 8 15 22 | M 7 14 21 | 6
13
20 | # Water Resources Data for Minnesota Volume 1. Great Lakes and Souris-Red-Rainy River Basins U.S. GEOLOGICAL SURVEY WATER-DATA REPORT MN-80-1 WATER YEAR 1980 Prepared in cooperation with the Minnesota Department of Natural Resources, Division of Waters; the Minnesota Department of Transportation; and with other State, municipal, and Federal agencies # UNITED STATES DEPARTMENT OF THE INTERIOR JAMES G. WATT, Secretary GEOLOGICAL SURVEY Doyle G. Frederick, Acting Director For additional information write to District Chief, Water Resources Division U.S. Geological Survey 702 Post Office Building St. Paul, Minnesota 55101 # PREFACE This report was prepared by personnel of the Minnesota district of the Water Resources Division of the U.S. Geological Survey under the supervision of D. R. Albin, District Chief, and J. E. Biesecker, Regional Hydrologist, Northeastern Region. It was done in cooperation with the State of Minnesota and with other agencies. This report is one of a series issued by State. General direction for the series is by Philip Cohen, Chief Hydrologist, U.S. Geological Survey, and Robert J. Dingman, Assistant Chief Hydrologist for Scientific Publication and Data Management. Data for Minnesota are in two volumes as follows: Volume 1. Great Lakes and Souris-Red-Rainy River Basins Volume 2. Upper Mississippi and Missouri River Basins | 5 | 02 | 72 | -1 | 01 | |---|----|----|----|----| | г | | _ | | _ | | REPORT DOCUMENTATION PAGE | 1REPORT NO.
USGS/WRD/HD-81/088 | 2. | 3. Recipient's Accession No. | |--|---------------------------------------|-------------------------------------|---| | 4. Title and Subtitle Water Resources for Volume 1. Great Lak | Basins | 5. Report Date
August 1981
6. | | | 7. Author(s) | | | 8. Performing Organization Rept. No. | | 9. Performing Organization Name a
U.S. Geological Surv
702 Post Office Buil
St. Paul, Minnesota | vey, Water Resources Division | | 10. Project/Task/Work Unit No. USGS-WRD-MN-80-1 11. Contract(C) or Grant(G) No. (C) (G) | | 12. Sponsoring Organization Name of U.S. Geological Surv 702 Post Office Buil St. Paul, Minnesota | rey, Water Resources Division
ding | | 13. Type of Report & Period Covered Annual Oct. 1, 1979 to Sept. 30, 1980 | #### 15. Supplementary Notes Prepared in cooperation with the State of Minnesota and with other agencies. # 16. Abstract (Limit: 200 words) Water-resources data for the 1980 water year for Minnesota consist of records of stage, discharge, and water quality of streams; stage, contents, and water quality of lakes and reservoirs; and water levels and water quality in wells and springs. This volume contains discharge records for 54 gaging stations; stage-only records for 1 gaging station; stage and contents for 5 lakes and reservoirs; water quality for 9 gaging stations, 1 stage station, 14 partial-record lake stations, and 5 wells; and water levels for 45 observation wells. Also included are 51 high-flow partial-record stations and 86 low-flow partial-record stations. Additional water data were collected at various sites, not part of the systematic data collection program, and are published as miscellaneous measurements. These data, together with the data in Volume 2, represent that part of the National Water Data System operated by the U.S. Geological Survey and cooperating State and Federal agencies in Minnesota. # 17. Document Analysis a. Descriptors *Minnesota, *Hydrologic data, *Surface water, *Ground water, *Water quality, Flow rate, Gaging stations, Lakes, Reservoirs, Chemical analyses, Sediments, Water temperatures, Sampling sites, Water levels, Water analyses, Data collection b. Identifiers/Open-Ended Terms c. COSATI Field/Group | 18. Availability Statement No restriction on distribution | 19. Security Class (This Report) | 21. No. of Pages | |---|----------------------------------|------------------| | This report may be purchased from | UNCLASSIFIED | 241 | | National Technical Information Service | 20. Security Cless (This Page) | 22. Price | | Springfield VA 22161 | UNCLASSIFIED | | # CONTENTS | | rage | |---|----------| | Preface | III | | List of gaging stations, in downstream order, for which records are published | VI | | List of ground-water wells, by county, for which records are published | VII | | Introduction | 1 | | Cooperation | 1 | | Acknowledgments | 2 | | Hydrologic conditions | 5 | | Definition of terms. | 5 | | Downstream order and station number | 10 | | Numbering system for wells and miscellaneous sites | 11 | | Special networks and programs | 11 | | | 12 | | Explanation of stage and water-discharge records | 12 | | Collection and computation of data | | | Accuracy of field data and computed results | 14 | | Other data available | 14 | | Records of discharge collected by agencies other than the Geological Survey | 14 | | Explanation of water-quality records | 14 | | Collection and examination of data | 14 | | Water analysis | 14 | | Water temperature | 15 | | Sediment | 15 | | Explanation of ground-water level records | 15 | | Collection of the data | 15 | | Publication of techniques of water-resources investigations | 24 | | Discontinued gaging stations | 25 | | Gaging-station records | 25
28 | | Discharge at partial-record stations and miscellaneous sites | 159 | | Low-flow partial-record stations. | 159 | | High-flow partial-record stations. | 167 | | Miscellaneous sites. | 172 | | Low-flow investigations of streams tributary to the Red River of the North | 174 | | Analyses of samples collected at water-quality partial-record lake stations | 180 | | Miscellaneous analyses of streams | 204 | | | | | Ground-water records | 212 | | Ground-water level records | 212 | | Quality of ground-water records | 228 | | Index | 231 | | | | # ILLUSTRATIONS | Figure | 1. | Comparison of discharge at three long-term representative gaging stations for the current year with median discharge for water years 1941-70 | 3 | |--------|----------------|--|----------------------------| | | 2. |
Hydrograph showing long-term trends of water level for period of record in well 058N2OW16DBC01, St. Louis County | <i>3</i>
4 | | | 4.
5.
6. | Example of system for numbering wells and miscellaneous sites | 11
16
18
20
22 | Letter after station name designates type of data: (d) discharge; (e) gage height, elevation, or contents; (c) chemical, radio-chemical, or pesticides; (b) biological or micro-biological; (p) physical (water temperature, sediment, or specific conductance) | | | | | | Page | |---|-----|---|--------|----------------|------------------| | | | | | | Tage | | ST. LAWRENCE RIVER BASIN | | | | | | | STREAMS TRIBUTARY TO LAKE SUPERIOR | | | | | | | Pigeon River at Middle Falls, near Grand Portage(6 | - | - | - | p) | 28,204 | | Baptism River near Beaver Bay(d
Knife River near Two Harbors(d | | C | р
- | p) | 29,204 | | St. Louis River: | _ | _ | - | p) | 35,204 | | South Branch Partridge River near Babbitt(| _ | _ | _ | a) | 36,204 | | Partridge River above Colby Lake at Hoyt Lakes(d | _ | - | - | p) | 37,204 | | Second Creek near Aurora(6 | _ | - | - | p) | 42,205 | | Partridge River near Aurora(c | - | - | - | p) | 43,205 | | St. Louis River near Aurora(6 | | - | - | p) | 44,205 | | St. Louis River at Forbes(6 | | c | b | p) | 45,205
46,205 | | Nemadii River | | C | U | D) • • • | 40,200 | | Deer Creek near Holyoke | _ | _ | _ | p) | 53,205 | | HUDSON BAY BASIN | | | | | 20,-12 | | Lake Winnipeg (head of Nelson River): | | | | | | | RED RIVER OF THE NORTH BASIN | | | | | | | Otter Tail River (head of Red River of the North): | | | | | FC 00C | | Pelican River near Fergus Falls(6 | | - | - | p) | 56,206 | | Orwell Reservoir near Fergus Falls | · e | - | _ | -)
p) | 57
58,206 | | Bois de Sioux River near White Rock, SD(6 | _ | _ | _ | p) | 59,206 | | Red River of the North at Wahpeton, ND | | С | _ | -) | 60 | | Red River of the North near Hickson, ND(6 | _ | č | | p) | 62 | | Red River of the North at Fargo, ND | _ | c | | <u>-</u>) | 66 | | Red River of the North below Fargo, ND(- | | c | - | p) | 68 | | Buffalo River near Hawley(d | | - | - | p) | 71,206 | | South Branch Buffalo River at Sabin(6 | | - | - | p) | 72,206 | | Buffalo River near Dilworth(d | | - | - | p) | 73,207 | | Wild Rice River at Twin Valley(6 | | - | - | p) | 75,207 | | Wild Rice River at Hendrum(6 Red River of the North at Halstad(6 | | c | b | p) | 76,207
77 | | Marsh River near Shelly(c | _ | _ | _ | p) | 84,207 | | Sand Hill River at Climax(6 | _ | _ | _ | p) | 85,207 | | Red Lake River: | | | | μ, | -2, | | Lower Red Lake near Red Lake(- | · e | - | - | -) | 86 | | Red Lake River near Red Lake(6 | - | - | - | p) | 87,208 | | Red Lake River at Highlanding, near Goodridge | _ | - | - | p) | 88,208 | | Thief River near Thief River Falls(d | - | - | - | p) | 89,208 | | Clearwater River: Lost River at Oklee(d | | _ | | p) | 90,208 | | Clearwater River at Red Lake Falls | | _ | _ | p) | 91,208 | | Red Lake River at Crookston | | С | | p) | 92,208 | | Red River of the North at Grand Forks, ND(d | | ċ | _ | <u>-</u>) | 98 | | Snake River: | ' | | | | - | | Middle River at Argyle(6 | | - | - | p) | 100,209 | | Red River of the North at Drayton, ND | _ | С | - |) | 101 | | Two Rivers: | | | | \ | 102 200 | | South Branch Two Rivers at Lake Bronson(6 Red River of the North at Emerson, Manitoba(6 | | c | -
h | p) | 103,209
104 | | Roseau River below South Fork near Malung | | - | _ | p) | 111,209 | | Roseau River below Roseau | | С | | p) | 111,20, | | Sprague Creek near Sprague, Manitoba((| | _ | | p) | 113,209 | | Roseau River at Roseau Lake(- | e | - | - | -) | 114 | | Roseau River at Ross(d | | | | | 115,209 | | Roseau River below State ditch 51, near Caribou(6 | - | C | b | p) | 116,209 | | LAKE OF THE WOODS BASIN (head of Winnipeg River) | | | | | | | Namakan River (head of Rainy River): Basswood River: | | | | | | | Kawishiwi River near Ely(6 | _ | c | _ | n) | 123,210 | | Filson Creek near Ely(c | | | _ | p) | 127,210 | | South Kawishiwi River: | | | | P/*** | ,, | | Stony River near Babbitt(6 | | | | p) | 128,210 | | Dunka River near Babbitt(d | _ | _ | - | p) | 129,210 | | Kawishiwi River near Winton(6 | | - | | | 134,210 | | Basswood River near Winton(d | | | | p) | 135,210 | | Namakan River at outlet of Lac la Croix, Ontario(6 Vermilion River: | - | - | - | p) | 136,210 | | Vermilion River: Vermilion Lake near Soudan(- | | _ | _ | -) | 137 | | .ormation pare near pondamentation | _ | _ | _ | -, | 131 | | GAGING STATIONS, IN DOWNSTREAM ORDERContinued | VII | |--|--------------------| | HUDSON BAY BASINContinued Lake Winnipeg (head of Nelson River)Continued | Page | | LAKE OF THE WOODS BASIN (head of Winnipeg River)Continued | | | Vermilion RiverContinued
Vermilion Lake near SoudanContinued | | | Vermilion River below Vermilion Lake near Tower | 138,210 | | Vermilion River near Crane Lake | 139,211
141 | | Rainy River: | | | Little Fork River: Sturgeon River near Chisholm | 142,211 | | Little Fork River at Littlefork | 143,211
149,211 | | Rapid River near Baudette | 156,211 | | Warroad River near Warroad(d p) Lake of the Woods at Warroad(- e) | 157,211
158 | | · · · · · · · · · · · · · · · · · · · | -• | | GROUND-WATER WELLS, BY COUNTY, FOR WHICH RECORDS ARE PUBLISHED | | | BECKER | | | Well 138N41W17ADA01 | 212
212 | | Well 138N43W18CDA01 | 212 | | Well 140N41W26CCD01 BELTRAMI | 213 | | Well 156N31W01ABA01 | 213 | | Well 156N31W01ABA02Well 156N31W01ABA03 | 213
214 | | CARLTON | | | Well 046N17W29DBD01Well 047N17W07AAB01 | 214
214 | | Well 049N17W17ADD01Well 049N17W29BAD01 | 215
215 | | CLAY | - | | Well 137N45W30CDB01Well 139N47W05CDC01 | 215
216 | | Well 139N47W06AAA01 | 216
216 | | Well 139N48Wl1ABA01GRANT | 210 | | Well 129N42W09CCC01ITASCA | 217 | | Well 062N23W35BAB01Well 148N25W08DDD01 | 217
217 | | KITTSON | | | Well 159N 48W1 4A AD01 | 218
218 | | KOOCHICHING Well 066N27W24DAA01. | 218 | | Well 155N26W21DAA01 | 219 | | Well 155N26W21DAA02LAKE OF THE WOODS | 219 | | Well 161N34W18BCC01 | 219 | | MAHNOMEN Well 144N42W20BBA01 | 220 | | MARSHALL Well 155N47WllAAA03 | 220 | | Well 155N47W11CAB01 | 220 | | Well 156N48Wl0DAA02Well 156N48Wl5AAD02 | 221
221 | | Well 157N48W27BAA01 | 221 | | OTTER TAIL Well 134N43W14ADB01 | 222 | | Well 136N39W23DCC01 | 222
222 | | Well 136N43W10AAA01 | 223 | | Well 137N39W22ACD01PENNINGTON | 223 | | Well 154N43W33ADA01 | 224 | | ST. LOUIS Well 057N20W05DAD01 | 224 | | Well 057N20W31DBC01Well 058N15W12CBA01 | 225
225 | | Well 058N18W12CCC01 | 225 | | Well 058N2OW16DBC01Well 060N13W01BBA01 | 226
226 | | Well 063N12W26ABB01 | 226 | | TRAVERSE Well 129N47W25CDC01 | 227 | | WILKIN Well 136N47W23CCC01. | 227 | | #GIT I30N4/#5300001 | 26 [| #### WATER RESOURCES DATA FOR MINNESOTA, 1980 #### THURODUCTION Water resources data for the 1980 water year for Minnesota consist of records of stage, discharge, and water quality of streams; stage, contents, and water quality of lakes and reservoirs; and water levels and water quality of ground water. This volume contains discharge records for 54 and water levels and water quality of ground water. This volume contains discharge records for gaging stations; stage only records for 1 gaging station; stage and contents for 5 lakes and reservoirs; water quality for 9 gaging stations, 1 stage station, 14 partial-record lake stations, and 5 wells; and water levels for 45 observation wells. Also included are 51 high-flow partial-record stations and 86 low-flow partial-record stations. Additional water data were collected at various sites, not involved in the systematic data collection program, and are published as miscellaneous measurements. These data, together with the data in Volume 2, represent that part of the National Water Data System collected by the U.S. Geological Survey and cooperating State and Federal agencies in Minnesota. Records of discharge or stage of streams, and contents or stage of lakes and reservoirs were first published in a series of U.S. Geological Survey water-supply papers titled "Surface Water Supply of the United States." Through September 30, 1960, these water-supply papers were in an annual series and then in a 5-year series for 1961-65 and 1966-70. Records of chemical quality, water temperatures, and suspended sediment were published from 1941 to 1970 in an annual series of water supply papers titled "Quality of Surface Waters of the United States." Records of ground-water levels were published from 1935 to 1974 in a series of water-supply papers titled "Ground-Water Levels in the United States." Water-supply papers may be consulted in the libraries of the principal cities in the United States or may be purchased from Branch of Distribution, U.S. Geological Survey, 1200 South Eads Street, Arlington, VA 22202. For water years 1961 through 1974, streamflow data were released by the Geological Survey in annual reports on a State-boundary basis. Water-quality records for water years 1964 through 1974 were similarly released either in separate reports or in conjunction with streamflow records. Beginning with the 1975 water year, water data for streamflow, water quality, and ground water are published as an official Survey report on a State-boundary basis. These official Survey reports carry an identification number consisting of the two letter State abbreviation, the last two digits of the water year, and the volume number. For example, this report is identified as "U.S. Geological Survey Water-Data Report MN-80-1." Water-Data reports are for sale by the National Technical Information Service, U.S. Department of Commerce, Springfield, VA 22161. Additional information, including current prices, for ordering specific reports may be obtained from the district chief at
the address given on the back of the title page or by telephone (612) 725-7841. #### COOPERATION The U.S. Geological Survey and organizations of the State of Minnesota have had cooperative agreements for the systematic collection of streamflow records since 1909, for ground-water levels since 1948, and for water-quality records since 1952. Organizations that assisted in collecting since 1948, and for water-quality records since 1952. data through cooperative agreement with the Survey are: Minnesota Department of Natural Resources, Division of Waters, Larry Seymour, director. Minnesota Department of Transportation, Richard P. Braum, commissioner. Minnesota Department of Health, George R. Petterson, commissioner. Metropolitan Waste Control Commission of the Twin Cities Area, by B. L. Lukermann, chairwoman. Metropolitan Council of the Twin Cities Area. Charles R. Weaver, chairman. Coon Creek Watershed District, Harold G. Israelson, district engineer. Elm Creek Conservation Commission, Gerald E. Butcher, chairman. Assistance in the form of funds or services was given by the Corps of Engineers, U.S. Army, in collecting records for 44 gaging stations and 14 water-quality stations published in this report. Twelve gaging stations in the Hudson Bay and St. Lawrence River basins were maintained by funds appropriated to the United States Department of State. Nine of these, on waters adjacent to the international boundary, are maintained by the United States (or Canada) under agreement with Canada (or the United States), and the records are obtained and compiled in a manner equally acceptable in both countries. These stations are designated herein as "International gaging stations." Some records for the Red River of the North, which border the State on the west, were obtained at the request of other Federal agencies as a part of the program of the U.S. Department of the Interior for development of the Missouri River basin. # ACKNOWLEDGMENT Minnesota district personnel who contributed significantly to the collection and preparation of water-resources data for publication in this report were: # St. Paul District Office Kurt T. Gunard, Chief, Hydrologic Records Section # St. Paul Field Headquarters Joseph H. Hess, Hydrologist-in-Charge Jerry K. Hicks Henry W. Anderson David J. Bauer Ruth E. Bergstrom William D. Bemis Alex Brietkrietz Linda M. Christenson Paul E. Felsheim Duane A. Wicklund David L. Lorenz Gregory B. Mitton Luanne Nelson Leo G. Schaffer Charles J. Smith Gregory W. Straton # Grand Rapids Subdistrict Office Donald W. Ericson, Hydrologist-in-Charge James L. Zirbel Howard D. Braden William A. Gothard Wallace W. Larson Gregory R. Melhus Gerald J. Metzer Tilie L. Yocus # Water Quality Section Mark R. Have, Chief Jeffrey L. Henry Lan H. Tornes # Scientific Publications Unit Donald G. Adolphson, Chief John L. Callahan Margaret M. Diedrich Jo Anne A. Jannis # Montevideo Field Headquarters Charles E. Cornelius, Technician-in-Charge Patrick J. Finnegan Marlys Fluto Roderick L. Johnson Richard L. Kittelson #### HYDROLOGIC CONDITIONS During the 1980 water year, streamflow in northern Minnesota began in the deficient range during the fall, increased to normal during the winter and early spring period, but in May returned to the deficient range where it remained for the rest of the water year. Several record or near record lows were recorded in the Baptism, Pigeon, Rainy, Rapid, Roseau, Sand Hill, and Buffalo River basins during this latter period. Precipitation was above normal over the entire northern and western part of the State at the beginning of the 1980 water year, but was deficient for almost every month that followed. Annual precipitation was about 3 inches below normal over the north and west with the exception of the northwest where it was 5 inches below normal. Monthly and annual mean discharge is compared with median discharge for the period 1941-70 at three representative gaging stations in figure 1. At the end of the 1980 water year, ground-water levels in west-central, north-central, and northeast Minnesota were generally within a foot of average for the period of record. Water levels had recovered from the drought of the mid-1970's to a high in 1979. Since 1979, there has been a general decline in water levels to normal predrought conditions. In northwest Minnesota, there was a general decline in water levels during 1980 and levels in several observation wells are 3 feet or more below the average level for the period of record. A hydrograph (fig. 2) shows water levels in a representative network observation well, 1953-80. # DEFINITION OF TERMS Terms related to streamflow, water-quality, and other hydrologic data, as used in this report, are defined below. See also table for converting inch-pound units to International System of units (SI) on the inside of the back cover. Acre-foot (AC-FT, acre-ft) is the quantity of water required to cover 1 acre to a depth of 1 foot and is equivalent to 43,560 cubic feet or about 326,000 gallons or 1,233 cubic meters. Adenosine triphosphate (ATP) is the primary energy donor in cellular life process. Its central role in living cells makes it an excellent indicator of the presence of living material in water. A measure of ATP, therefore, provides a sensitive and rapid estimate of biomass. ATP is reported in micrograms per liter of the original water sample. $\underline{\underline{\text{Algae}}}$ are mostly aquatic single-celled, colonial, or multi-celled plants, containing chlorophyll and lacking roots, stems, and leaves. Algal growth potential (AGP) is the maximum algal dry weight biomass that can be produced in a natural water sample under standardized laboratory conditions. The growth potential is the algal biomass present at stationary phase and is expressed as milligrams dry weight of algae produced per liter of sample. - Monthly and yearly mean discharges during 1980 water year - Median of monthly and yearly mean discharges for water years 1941-70 Figure 1.--Comparison of discharge at three long-term representative gaging stations for the current year with median discharge for water years 1941-70 Figure 2.--Hydrograph showing long-term trends of water level for period in well 058N20W16DBC01, St. Louis County Aquifer is a geologic formation, group of formations, or part of a formation that contains sufficient saturated permeable material to yield significant quantities of water to wells and springs. Artesian means confined and is used to describe a well in which the water level stands above the top of the aquifer tapped by the well. A flowing artesian well is one in which the water level is above the land surface. Bacteria are microscopic unicellular organisms, typically spherical, rod like, or spiral and threadlike in shape, often clumped into colonies. Some bacteria cause disease, others perform an essential role in nature in the recycling of materials; for example, by decomposing organic matter into a form available for reuse by plants. Total coliform bacteria are a particular group of bacteria that are used as indicators of possible sewage pollution. They are characterized as aerobic or facultative anaerobic, gram-negative, nonspore-forming, rod-shaped bacteria which ferment lactose with gas formation within 48 hours at 35°C. In the laboratory these bacteria are defined as the organisms which produce colonies with a golden-green metallic sheet within 24 hours when incubated at 35°C \pm 1.0°C on M-Endo medium (nutrient medium for bacterial growth). Their concentrations are expressed as number of colonies per 100 mL of sample. Fecal coliform bacteria are bacteria that are present in the intestine or feces of warmblooded animals. They are often used as indicators of the sanitary quality of the water. In the laboratory they are defined as all organisms which produce blue colonies within 24 hours whien incubated at $44.5^{\circ}\text{C} \pm 0.2^{\circ}\text{C}$ on M-FC medium (nutrient medium for bacterial growth). Their concentrations are expressed as number of colonies per 100 mL of sample. Fecal streptococcal bacteria are bacteria found also in the intestine of warmblooded animals. Their presence in water is considered to verify fecal pollution. They are characterized as gram-positive, cocci bacteria which are capable of growth in brain-heart infusion broth. In the laboratory they are defined as all the organisms which produce red or pink colonies within 48 hours at 35°C ± 1.0°C on M-FC medium (nutrient medium for bacterial growth). Their concentrations are expressed as number of colonies per 100 mL of sample. $\underline{\text{Bed material}}$ is the unconsolidated material of which a streambed, lake, pond, reservoir, or estuary bottom is composed. Biochemical oxygen demand (BOD) is a measure of the quantitiy of dissolved oxygen, in milligrams per liter, necessary for the decomposition of organic matter by microorganisms, such as bacteria. $\underline{\text{Biomass}}$ is the amount of living matter present at any given time, expressed as the mass per unit $\overline{\text{area or}}$ volume of habitat. Ash mass is the mass or amount of residue present after the residue from the dry mass determination has been ashed in a muffle furnace at a temperature of 500° C for 1 hour. The ash mass values of zooplankton and phytoplankton are expressed in grams per cubic meter (g/m²), and periphyton and benthic organisms in grams per square meter (g/m²). $\frac{\text{Dry mass}}{\text{coplankton}}$ refers to the weight of residue present after drying in an oven at 60°C for zooplankton and 105°C for periphyton, until the mass remains unchanged. This mass represents the total organic matter, ash and sediment, in the sample. Dry mass values are expressed in the same units as ash mass. Organic mass or volatile mass of the living substance is the difference between the dry mass and the ash mass, and represents
the actual mass of the living matter. The organic mass is expressed in the same units as for ash mass and dry mass. Wet mass is the mass of living matter plus contained water. Bottom material: See Bed Material. Cfs-day is the volume of water represented by a flow of 1 cubic foot per second for 24 hours. It is equivalent to 86,400 cubic feet, approximately 1.9835 acre-feet, or about 646,000 gallons or 2,447 cubic meters. Chemical oxygen demand (COD) is a measure of the chemically oxidizable material in the water, and furnishes an approximation of the amount of organic and reducing material present. The determined value may correlate with natural water color or with carbonaceous organic pollution from sewage or industrial wastes. $\underline{\text{Chlorophyll}} \ \text{refers to the green pigments of plants.} \ \ \text{Chlorophyll} \ \underline{a} \ \text{and} \ \underline{b} \ \text{are the two most common pigments in plants.}$ Color unit is produced by one milligram per liter of platinum in the form of the chloro-platinate ion. Color is expressed in units of the platinum-cobalt scale. $\underline{\text{Contents}}$ is the volume of water in a reservoir or lake. Unless otherwise indicated, volume is computed on the basis of a level pool and does not include bank storage. $\underline{\text{Control}}$ designates a feature downstream from the gage that determines the stage-discharge relation at the gage. This feature may be a natural constriction of the channel, an artificial structure, or a uniform cross section over a long reach of the channel. Cubic feet per second per square mile (CFSM) is the average number of cubic feet of water flowing per second from each square mile of area drained, assuming that the runoff is distributed uniformly in time and area. Cubic foot per second (FT3/s, ft3/s) is the rate of discharge representing a volume of 1 cubic foot passing a given point during 1 second and is equivalent to approximately 7.48 gallons per second or 448.8 gallons per minute or 0.02832 cubic meters per second. $\underline{\text{Discharge}}$ is the volume of water (or more broadly, volume of fluid plus suspended sediment), that $\underline{\text{passes}}$ a given point within a given period of time. $\underline{\text{Mean discharge}}$ (MEAN) is the arithmetic mean of individual daily mean discharges during a specific period. Instantaneous discharge is the discharge at a particular instant of time. Dissolved refers to the amount of substance present in true chemical solution. In practice, however, the term includes all forms of substance that will pass through a 0.45 micrometer memmbrane filter, and thus may include some very small (colloidal) suspended particles. Analyses are performed on filtered samples. Diversity index is a numerical expression of evenness of distribution of aquatic organisms. The formula for diversity index is: $$\overline{d} = -\sum_{i=1}^{s} \frac{n_i}{n} \log_2 \frac{n_i}{n}$$ Where n_i is the number of individuals per taxon, n is the total number of individuals, and s is the total number of taxa in the sample of the community. Diversity index values range from zero, when all the organisms in the sample are the same, to some positive number, when some or all of the organisms in the sample are different. <u>Drainage area</u> of a stream at a specified location is that area, measured in a horizontal plane, enclosed by a topographic divide from which direct surface runoff from precipitation normally drains by gravity into the river above the specified point. Figures of drainage area given herein include all closed basins, or noncontributing areas, within the area unless otherwise noted. $\underline{\text{Drainage basin}} \text{ is a part of the surface of the earth that is occupied by a drainage system,} \\ \text{which consists of a surface stream or a body of impounded surface water together with all tributary surface streams and bodies of impounded surface water.}$ Gage height (G.H.) is the water-surface elevation referred to some arbitrary gage datum. Gage height is often used interchangeably with the more general term "stage," although gage height is more appropriate when used with a reading on a gage. Gaging station is a particular site on a stream, canal, lake, or reservoir where systematic observations of hydrologic data are obtained. <u>Hardness</u> of water is a physical-chemical characteristic that is commonly recognized by the increased quantity of soap required to produce lather. It is attributable to the presence of alkaline earths (principally calcium and magnesium) and is expressed as equivalent calcium carbonate ($CaCO_2$). <u>Hydrologic unit</u> is a geographic area representing part or all of a surface drainage basin or distinct hydrologic feature as delineated by the Office of Water Data Coordination on the State Hydrologic Unit Maps; each hydrologic unit is identified by an 8-digit number. Metamorphic stage refers to the stage of development that an organism exhibits during its transformation from an immature form to an adult form. This developmental process exists for most insects, and the degree of difference from the immature stage to the adult form varies from relatively slight to pronounced, with many intermediates. Examples of metamorphic stages of insects are egg-larva-adult or egg-nymph-adult. Methylene blue active substance (MBAS) is a measure of apparent detergents. This determination depends on the formation of a blue color when methylene blue dye reacts with synthetic detergent compounds. $\frac{\text{Micrograms per gram}}{\text{(micrograms) of the element sorbed per unit mass (gram) of sediment.}}$ Micrograms per liter (UG/L, ug/L) is a unit expressing the concentration of chemical constituents in solution as mass (micrograms) of solute per unit volume (liter) of water. One thousand micrograms per liter is equivalent to one milligram per liter. Milligrams per liter (MG/L, mg/L) is a unit for expressing the concentration of chemical constituents in solution. Milligrams per liter represent the mass of solute per unit volume (liter) of water. Concentration of suspended sediment also is expressed in mg/L, and is based on the mass of sediment per liter of water-sediment mixture. National Geodetic Vertical Datum of 1929 (NGVD) is a geodetic datum derived from a general adjustment of the first order level nets of both the United States and Canada. It was formerly called "Sea Level Datum of 1929" or "mean sea level" in this series of reports. Although the datum was derived from the average sea level over a period of many years at 26 tide stations along the Atlantic, Gulf of Mexico, and Pacific Coasts, it does not necessarily represent local mean sea level at any particular place. Organism is any living entity, such as an insect, phytoplankter, or zooplankter. Organism count/area refers to the number of organisms collected and enumerated in a sample and adjusted to the number per area habitat, usually square meters (m^2) , acres, or hectares. Periphyton benthic organisms, and macrophytes are expressed in these terms. Organism count/volume refers to the number of organisms collected and enumerated in a sample and adjusted to the number per sample volume, usually milliters (mL) or liters (L). Numbers of planktonic organisms can be expressed in these terms. ${\color{red}{\it Total}}$ organism count is the total number of organisms collected and enumerated in any particular sample. $\frac{\text{Parameter code numbers}}{\text{storage.}} \text{ are unique five-digit code numbers assigned to each parameter placed into storage.} \\ \frac{\text{These codes are assigned}}{\text{storage among agencies.}} \text{ by the Environmental Protection Agency and are also used to identify data exchanged among agencies.} \\$ Partial-record station is a particular site where limited streamflow and(or) water-quality data are collected systematically over a period of years for use in hydrologic analyses. Particle size is the diameter, in millimeters (mm), of suspended sediment or bed material determined by either sieve or sedimentation methods. Sedimentation methods (pipet, bottom-withdrawal tube, visual-accumulation tube) determine fall diameter of particles in distilled water (chemically dispersed). Particle-size classification used in this report agrees with recommendations made by the American Geophysical Union Subcommittee on Sediment Terminology. The classification is as follows: | Classification | Size (mm) | Method of analysis | |--------------------------------|--|---| | Clay
Silt
Sand
Gravel | 0.00024 - 0.004
.004062
.062 - 2.0 | Sedimentation. Sedimentation. Sedimentation or sieve. | The particle-size distributions given in this report are not necessarily representative of all particles in transport in the stream. Most of the organic material is removed and the sample is subjected to mechanical and chemical dispersion before analysis in distilled water. $\underline{\text{Percent composition}}$ is a unit for expressing the ratio of a particular part of a sample or population to the total sample or population, in terms of types, numbers, mass or volume. Periphyton is the assemblage of microorganisms attached to and growing upon solid surfaces. While primarily consisting of algae, they also include bacteria, fungi, protozoa, rotifers, and other small organisms. Periphyton is a useful indicator of water quality. <u>Pesticides</u> are chemical compounds used to control undesirable plants and animals. Major categories of pesticides include insecticides, miticides, fungicides, herbicides, and rodenticides. Insecticides and herbicides, which control insects and plants respectively, are the two categories reported. <u>Picocurie</u> (PC, pC1) is one trillionth (1 x 10^{-12}) of the amount of radioactivity represented by a curie (C1). A curie is the amount of radioactivity
that yields 3.7 x 10^{10} radioactive disintegrations per second. A picocurie yields 2.22 dpm (disintegrations per minute). $\underline{\text{Plankton}}$ is the community of suspended, floating, or weakly swimming organisms that live in the open water of lakes and rivers. <u>Phytoplankton</u> is the plant part of the plankton. They are usually microscopic and their movement is subject to the water currents. Phytoplankton growth is dependent upon solar radiation and nutrient substances. Because they are able to incorporate as well as release materials to the surrounding water, the phytoplankton have a profound effect upon the quality of the water. They are the primary food producers in the aquatic environment, and are commonly known as algae. $\underline{\text{Blue-green}}$ algae are a group of phytoplankton organisms having a blue pigment, in addition to the green pigment called chlorophyll. Blue-green algae often cause nuisance conditions in water. $\underline{\text{Diatoms}}$ are the unicellular or colonial algae having a siliceous shell. Their concentrations are expressed as number of cells/mL of sample. $\underline{\text{Green algae}} \ \, \text{have chlorophyll pigments similar in color to those of higher green plants.} \ \, \underline{\text{Some forms produce algal mats or floating "moss" in lakes.}} \ \, \underline{\text{Their concentrations are expressed as number of cells/mL of sample.}} \ \,$ Zooplankton is the animal part of the plankton. Zooplankton are capable of extensive movements within the water column, and are often large enough to be seen with the unaided eye. Zooplankton are secondary consumers feeding upon bacteria, phytoplankton, and detritus. Because they are the grazers in the aquatic environment, the zooplankton are a vital part of the aquatic food web. The zooplankton community is dominated by small crustaceans and rotifers. $\frac{\text{Polychlorinated biphenyls}}{\text{biphenyls (PCBs)}} \text{ (PCBs) are industrial chemicals that are mixtures of chlorinated biphenyl compounds having various percentages of chlorine.} \text{ They are similar in structure to organochlorine insecticides.}$ <u>Primary productivity</u> is a measure of the rate at which new organic matter is formed and accumulated through photosynthetic and chemosynthetic activity of producer organisms (chiefly green plants). The rate of primary production is estimated by measuring the amount of oxygen released (oxygen method) or the amount of carbon assimilated by the plants (carbon method). Milligrams of carbon per area or volume per unit time [mg $C/(m^2 \cdot time)$] for periphyton and macrophytes and mg $C/(m^3 \cdot time)$] for phytoplankton are units for expressing primary productivity. They define the amount of carbon dioxide consumed as measured by radioactive carbon (carbon 14). The carbon 14 method is of greater sensitivity than the oxygen light and dark bottle method, and is preferred for use in unenriched waters. Unit time may be either the hour or day, depending on the incubation period. Milligrams of oxygen per area or volume per unit time [mg $0_2/(m^2 \cdot time)$ for periphyton and macrophytes and mg $0_2/(m^3 \cdot time)$] for phytoplankton are the units for expressing primary productivity. They define production and respiration rates as estimated from changes in the measured dissolved oxygen concentration. The oxygen light and dark bottle method is preferred if the rate of primary production is sufficient for accurate measurements to be made within 24 hours. Unit time may be either the hour or day, depending on the incubation period. Recoverable from bottom material is the amount of a given constituent that is in solution after a representative sample of bottom material has been digested by a method (usually using an acid or mixture of acids) that results in dissolution of only readily soluble substances. Complete dissolution of all bottom material is not achieved by the digestion treatment and thus the determination represents less than the total amount (that is, less than 95 percent) of the constituent in the sample. To achieve comparability of analytical data, equivalent digestion procedures would be required of all laboratories performing such analyses because different digestion procedures are likely to produce different analytical results. Runoff in inches (IN, in) shows the depth to which the drainage area would be covered if all the runoff for a given time period were uniformly distributed on it. Sediment is solid material that originates mostly from disintegrated rocks and is transported by, suspended in, or deposited from water; it includes chemical and biochemical precipitates and decomposed organic material, such as humus. The quantity, characteristics, and cause of the occurrence of sediment in streams are influenced by environmental factors. Some major factors are degree of slope, length of slope, soil characteristics, land usage, and quantity and intensity of precipitation. <u>Suspended sediment</u> is the sediment that at any given time is maintained in suspension by the upward components of turbulent currents or that exists in suspension as a colloid. Suspended-sediment concentration is the velocity-weighted concentration of suspended sediment in the sampled zone (from the water surface to a point approximately 0.3 ft above the bed) expressed as milligrams of dry sediment per liter of water-sediment mixture (mg/L). <u>Suspended-sediment discharge</u> (tons/day) is the rate at which dry weight of sediment passes a section of a stream or is the quantity of sediment, as measured by dry weight or volume, that passes a section in a given time. It is computed by multiplying discharge times mg/L times 0.0027. $\underline{ \textit{Suspended-sediment load}} \ \ \text{is quantity of suspended sediment passing a section in a specified period.}$ Total sediment discharge (tons/day) is the sum of the suspended-sediment discharge and the bed-load discharge. It is the total quantity of sediment, as measured by dry weight or volume, that passes a section during a given time. $\underline{\text{Mean concentration}}$ is the time-weighted concentration of suspended sediment passing a stream section during a 24-hour day. Solute is any substance derived from the atmosphere, vegetation, soil, or rocks that is dissolved in water. Specific conductance is a measure of the ability of a water to conduct an electrical current. It is expressed in micromhos per centimeter at 25°C. Specific conductance is related to the type and concentration of ions in solution and can be used for appoximating the dissolved-solids content of the water. Commonly, the concentration of dissolved solids (in milligrams per liter) is about 65 percent of the specific conductance (in micromhos). This relation is not constant from stream to stream, and it may vary in the same source with changes in the composition of the water. Stage-discharge relation is the relation between gage height (stage) and volume of water per unit of time, flowing in a channel. Streamflow is the discharge that occurs in a natural channel. although the term "discharge" can be applied to the flow of a canal, the word "streamflow" uniquely describes the discharge in a surface stream course. The term "streamflow" is more general than "runoff" as streamflow may be applied to discharge whether or not it is affected by diversion or regulation. Substrate is the physical surface upon which an organism lived. $\underline{\text{Natural substrates}}$ refers to any naturally occurring emersed or submersed solid surface, such as a rock or tree, upon which an organism lived. Artificial substrate is a device which is purposely placed in a stream or lake for colonization of organisms. The artificial substrate simplifies the community structure by standardizing the substrate from which each sample is taken. Examples of artificial substrates are basket samplers (made of wire cages filled with clean streamside rocks) and miltiplate samplers (made of hardboard) for benthic organism collection, and plexiglass strips for periphyton collection. Surface area of a lake is that area outlined on the latest USGS topographic map as the boundary of the lake and measured by a planimeter in acres. In localities not covered by topographic maps, the areas are computed from the best maps available at the time planimetered. All areas shown are those for the stage when the planimetered map was made. <u>Surficial bed material</u> is that part (0.1 to 0.2 ft) of the bed material that is sampled using U.S. <u>Series Bed-Material Samplers</u>. Suspended (as used in tables of chemical analyses) refers to the amount (concentration) of the total concentration in a water-sediment mixture. The water-sediment mixture is associated with (or sorbed on) that material retained on a 0.45 micrometer filter. Suspended, recoverable is the amount of a given constituent that is in solution after the part of a representative water-suspended sediment sample that is retained on a 0.45 um membrane filter has been digested by a method (usually using a dilute acid solution) that results in dissolution of only readily soluble substances. Complete dissolution of all the particulate matter is not achieved by the digestion treatment and thus the determination represents something less than the "total" amount (that is, less than 95 percent) of the constituent present in the sample. To achieve comparability of analytical data, equivalent digestion procedures would be required of all laboratories performing such analyses because different digestion procedures are likely to produce different analytical results. Determinations of "suspended, recoverable" constituents are made either by analyzing portions of the material collected on the filter or, more commonly, by difference, based on determinations of (1) dissolved and (2) total recoverable concentrations of the constituent. Suspended, total is the total amount of a given
constituent in the part of a representative water-suspended sediment sample that is retained on a 0.45 um membrane filter. This term is used only when the analytical procedure assures measurement of at least 95 percent of the constituent determined. A knowledge of the expected form of the constituent in the sample, as well as the analytical methodology used, is required to determine when the results should be reported as "suspended, total." Determinations of "suspended, total" constituents are made either by analyzing portions of the material collected on the filter or, more commonly, by difference, based on determinations of (1) dissolved and (2) total concentrations of the constituent. Taxonomy is the division of biology concerned with the classification and naming of organisms. The classification of organisms is based upon a hierarchical scheme beginning with inglom and ending with Species at the base. The higher the classification level, the fewer features the organisms have in common. For example, the taxonomy of a particular mayfly, Hexagenia limbata is the following: Kingdom...Animal Phylum...Arthropoda Class...Insects Order...Ephemeroptera Family...Ephermeridae Genus...Hexageria Species Hexagenia limbata Time-weighted average is computed by multiplying the number of days in the sampling period by the concentrations of individual constituents for the corresponding period and dividing the sum of the products by the total number of days. A time-weighted average represents the composition of water that would be contained in a vessel or reservoir that had received equal quantities of water from the stream each day for the year. Tons per acre-foot indicates the dry mass of dissolved solids in 1 acre-foot of water. It is computed by multiplying the concentration in milligrams per liter by 0.00136. $\underline{\text{Tons per day}}$ is the quantity of substance in solution or suspension that passes a stream section during a 24-hour day. Total is the total amount of a given constituent in a representative water-suspended sediment sample, regardless of the constituent's physical or chemical form. This term is used only when the analytical procedure assures measurement of at least 95 percent of the constituent present in both the dissolved and suspended phases of the sample. A knowledge of the expected form of the constituent in the sample, as well as the analytical methodology used, is required to judge when the results should be reported as "total." (Note that the word "total" does double duty here, indicating both that the sample consists of a water-suspended sediment mixture and that the analytical method determines all of the constituent in the sample.) Total in bottom material is the total amount of a given constituent in a representative sample of bottom material. This term is used only when the analytical procedure assures measurement of at least 95 percent of the constituent determined. A knowledge of the expected form of the constituent in the sample, as well as the analytical methodology used, is required to judge when the results should be reported as "total in bottom material." ${ m Total\ load}$ (tons) is the total quantity of any individual constituent, as measured by dry mass or volume, that is dissolved in a specific amount of water (discharge) during a given time. It is computed by multiplying the total discharge, times the mg/L of the constituent, times the factor 0.0027, times the number of days. Total recoverable refers to the amount of a given constituent that is in solution after a representative water-suspended sediment sample has been digested by a method (usually using a dilute acid solution) that results in dissolution of only readily soluble substances. Complete dissolution of all particulate matter is not achieved by the digestion treatment, and thus the determination represents something less than the "total" amount (that is, less than 95 percent) of the constituent percent in the dissolved and suspended phases of the sample. To achieve comparability of analytical data, equivalent digestion procedures would be required of all laboratories performing such analyses because different digestion procedures are likely to produce different analytical results. Weighted average is used in this report to indicate discharge-weighted average. It is computed by multiplying the discharge for a sampling period by the concentrations of individual constituents for the corresponding period and dividing the sum of the products by the sum of the discharge. A discharge-weighted average approximates the composition of water that would be found in a reservoir containing all the water passing a given location during the water year after thorough mixing in the reservoir. WRD is used as an abbreviation for "Water-Resources Data" in the REVISED RECORDS paragraph to refer to State annual basic-data reports published before 1975. WSP is used as an abbreviation for "Water-Supply Paper" in references to previously published reports. # DOWNSTREAM ORDER AND STATION NUMBER Since October 1, 1950, the order of listing hydrologic-station records in Survey reports is in a downstream direction along the main stream. All stations on a tributary entering upstream from an anin-stream station are listed before that station. A station on a tributary that enters between two main-stream stations is listed between them. A similar order is followed in listing stations on first rank, second rank, and other ranks of tributaries. The rank of any tributary stations on station is situated with respect to the stream to which it is immediately tributary is indicated by an indention in a list of stations in the front of the report. Each indention represents one rank. This downstream order and system of indention show which stations are on tributaries between any two stations and the rank of the tributary on which each station is situated. As an added means of identification, each hydrologic station and partial-record station has been assigned a station number. These are in the same downstream order used in this report. In assigning station numbers, no distinction is made between partial-record stations and other stations; therefore, the station number for a partial-record station indicates downstream-order position in a list made up of both types of stations. Gaps are left in the series of numbers to allow for new stations that may be established; hence, the numbers are not consecutive. The complete 8-digit number for each station such as 03041000, which appears just to the left of the station name, includes the 2-digit part number "03" plus the 6-digit downstream order number "041000". # NUMBERING SYSTEM FOR WELLS AND MISCELLANEOUS SITES The 8-digit downstream order station numbers are not assigned to wells and miscellaneous sites where only random water-quality samples or discharge measurements are taken. The well and miscellaneous site numbering system of the U.S. Geological Survey is based on the grid system of latitude and longitude. The system provides the geographic location of the well or miscellaneous site and a unique number for each site. The number consists of 15 digits. The first 6 digits denote the degrees, minutes, and seconds of latitude, the next 7 digits denote degrees, minutes, and seconds of longitude, and the last 2 digits (assigned sequentially) identify the wells or other sites within a 1-second grid. See figure 4 below. Each well site is also identified by a local well number which consists of township, range, and section numbers, three letters designating 1/4, 1/4 section location, and a two digit sequential number. Figure 3.--Example of system for numbering wells and miscellaneous sites # SPECIAL NETWORKS AND PROGRAMS <u>Hydrologic bench-mark station</u> is one that provides hydrologic data for a basin in which the hydrologic regimen will likely be governed solely by natural conditions. Data collected at a benchmark station may be used to separate effects of natural from manmade changes in other basins which have been developed and in which the physiography, climate, and geology are similar to those in the undeveloped bench-mark basin. National stream-quality accounting network (NASQAN) is a data collection network designed by the U.S. Geological Survey to meet many of the information demands of agencies or groups involved in national or regional water-quality planning and management. Both accounting and broad-scale monitoring objectives have been incorporated into the network design. Areal configuration of the network is based on river-basin accounting units (identified by 8-digit hydrologic-unit numbers) designated by the Office of Water Data Coordination in consultation with the Water Resources Council. Primary objectives of the network are (1) to depict areal variability of streamflow and water-quality conditions nationwide on a year-by-year basis and (2) to detect and assess long-term changes in streamflow and stream quality. <u>Pesticide program</u> is a network of regularly sampled water-quality stations where samples are collected to determine the concentration and distribution of pesticides in streams where potential contamination could result from the application of the commonly used insecticides and herbicides. Operation of the network is a Federal interagency activity. $\frac{\text{Radiochemical program is a network of regularly sampled water-quality stations where samples are } \frac{\text{Radiochemical program is a network of regularly sampled water-quality stations where samples are } \frac{\text{Radiochemical program is a network of regularly sampled water-quality stations where samples are } \frac{\text{Radiochemical program is a network of regularly sampled water-quality stations where samples are } \frac{\text{Radiochemical program is a network of regularly sampled water-quality stations where samples
are } \frac{\text{Radiochemical program is a network of regularly sampled water-quality stations where samples } \frac{\text{Radiochemical program is a network of regularly sampled water-quality stations where samples } \frac{\text{Radiochemical program is a network of regularly sampled water-quality stations } \frac{\text{Radiochemical program is a network of regularly sampled water-quality stations } \frac{\text{Radiochemical program is a network of regularly sampled water-quality stations } \frac{\text{Radiochemical program is a network of regularly sampled water-quality stations } \frac{\text{Radiochemical program is a network of regularly sampled water-quality stations } \frac{\text{Radiochemical program is a network of regularly sampled water-quality stations } \frac{\text{Radiochemical program is a network of regularly \frac{\text{Rad$ Tritium network is a network of stations which has been established to provide base line information on the occurrence of tritium in the Nation's surface waters. In addition to the surface-water stations in the network, tritium data are also obtained at a number of precipitation stations. The purpose of the precipitation stations is to provide an estimate sufficient for hydrologic studies of the tritium input to the United States. #### EXPLANATION OF STAGE AND WATER-DISCHARGE RECORDS #### Collection and computation of data The base data collected at gaging stations consist of records of stage and measurements of discharge of streams or canals, and stage, surface area, and contents of lakes or reservoirs. In addition, observations of factors affecting the stage-discharge relation or the stage-capacity relation, weather records, and other information are used to supplement base data in determining the daily flow or volume of water in storage. Records of stage are obtained from either direct readings on a nonrecording gage or from a water-stage recorder that gives either a continuous graph of the fluctuations or a tape punched at selected time intervals. Measurements of discharge are made with a current meter, using the general methods adopted by the Geological Survey. These methods are described in standard text-books, in Water-Supply Paper 888, and in U.S. Geological Survey Techniques of Water-Resources Investigations, book 3, chapter A6. For stream-gaging stations, rating tables giving the discharge for any stage are prepared from stage-discharge relation curves. If extensions to the rating curves are necessary to express discharge greater than measured, they are made on the basis of indirect measurements of peak discharge (such as slope-area or contracted-opening measurements, computation of flow over dams or weirs), step-backwater techniques, velocity-area studies, and logarithmic plotting. The daily mean discharge is computed from gage heights and rating tables, then the monthly and yearly mean discharges are computed from the daily figures. If the stage-discharge relation is subject to change because of frequent or continual change in the physical features that form the control, the daily mean discharge is computed by the shifting-control method, in which correction factors based on individual discharge measurements and notes by hydrologists and observers are used in applying the gage heights to the rating tables. If the stage-discharge relation for a station is temporarily changed by the presence of aquatic growth or debris on the control, the daily mean discharge is computed by what is basically the shifting-control method. At some stream-gaging stations the stage-discharge relation is affected by the backwater from reservoirs, tributary streams, or other sources. This necessitates the use of the slope method in which the slope or fall in a reach of the stream is a factor in computing discharge. The slope or fall is obtained by means of an auxiliary gage set at some distance from the base gage. At some stations the stage-discharge relation is affected by changing stage; at these stations the rate of change in stage is used as a factor in computing discharge. At some northern stream-gaging stations the stage-discharge relation is affected by ice in the winter, and it becomes impossible to compute the discharge in the usual manner. Discharge for periods of ice effect is computed on the basis of gage-height record and occasional winter discharge measurements. Consideration is given to the available information on temperature and precipitation, notes by gage observers and hydrologists, and comparable records of discharge for other stations in the same or nearby basins. For a lake or reservoir station, capacity tables giving the contents for any stage are prepared from stage-area relation curves defined by surveys. The application of the stage to the capacity table gives the contents, from which the daily, monthly, or yearly change in contents is computed. If the stage-capacity curve is subject to changes because of deposition of sediment in the reservoir, periodic resurveys of the reservoir are necessary to define new stage-capacity curves. During the period between reservoir surveys the computed contents may be increasingly in error due to the gradual accumulation of sediment. For some gaging stations there are periods when no gage-height record is obtained or the recorded gage height is so faulty that it cannot be used to compute daily discharge or contents. This happens when the recorder stops or otherwise fails to operate properly, intakes are plugged, the float is frozen in the well, or for various other reasons. For such periods the daily discharges are estimated on the basis of recorded range-in-stage, prior and subsequent records, discharge measurements, weather records, and comparison with records for other tations in the same or nearby basins. Likewise daily contents may be estimated on the basis of operator's log, prior and subsequent records, inflow-outflow studies, and other information. The data in this report generally comprise a description of the station and tabulations of daily and monthly figures. For gaging stations on streams or canals a table showing the daily discharge and monthly and yearly discharge is given. For gaging stations on lakes and reservoirs a monthly summary table of stage and contents or a table showing the daily contents is given. Tables of daily mean gage heights are included for some streamflow stations and for some reservoir stations. Records are published for the water year, which begins on October 1 and ends on September 30. The description of the gaging station gives the location, drainage area, period of record, notations of revisions of previously published records, type and history of gages, general remarks, average discharge, and extremes of discharge or contents. The location of the gaging station and the drainage area are obtained from most accurate maps available. River mileage, given under "LOCATION" for some stations, is that determined and used by the Corps of Engineers or other agencies. Periods for which there are published records for the present station or for stations generally equivalent to the present one are given under "PERIOD OF RECORD." iÀ Previously published streamflow records of some stations have been found to be in error on the basis of data or information later obtained. Revisions of such records are usually published along with the current records in one of the annual or compilation reports. In order to make it easier to find such revised records, a paragraph headed "REVISED RECORDS" has been added to the description of all stations for which revised records have been published. Listed herein are all the reports in which revisions have been published, each followed by the water years for which figures are revised in that report. In listing the water years only one number is given; for instance, 1965 stands for the water year October 1, 1964, to September 30, 1965. If no daily, monthly, or annual figures of discharge are affected by the revision, the fact is brought out by notations after the year dates as follows: "(M)" means that only the instantaneous maximum discharge was revised; "(m)" that only the instantaneous minimum was revised; and "(P)" that only peak discharges were revised. If the drainage area has been revised, the report in which the revised figure was first published is given. It should be noted that for all stations for which cubic feet per second per square mile and runoff in inches are published, a revision of the drainage area necessitates corresponding revision of all figures based on the drainage area. Revised figures of cubic feet per second per square mile and runoff in inches resulting from a revision of the drainage area only are usually not published in the annual series of reports. The type of gage currently in use; the datum of the present gage referred to National Geodetic Vertical Datum; and a condensed history of the types, locations, and datums of previous gages used during the period of record are given under "GAGE." National Geodetic Vertical Datum is explained in "DEFINITION OF TERMS." Information pertaining to the accuracy of the discharge records and to conditions which affect the natural flow of the gaging station is given under "REMARKS." For reservoir stations, information on the dam forming the reservoir, the capacity, outlet works and spillway, and purpose and use of the reservoir is given under "REMARKS." The average discharge for the number of years indicated is given under "AVERAGE DISCHARGE"; it is not given for stations having fewer than 5 complete years of record or for stations where changes in water development during the period of record cause the figure to have little significance. In addition, the median of yearly mean discharges is given for stream-gaging stations having 10 or more complete years of record if the median differs from the average by more than 10 percent. Under "EXTREMES" are given first, the extremes for the period of record,
second, information available outside the period of record, and last, those for the current year. Unless otherwise qualified, the maximum discharge (or contents) is the instantaneous maximum corresponding to the crest stage obtained by use of a water-stage recorder (graphic or digital), a crest-stage gage, or a nonrecording gage read at the time of crest. If the maximum gage height did not occur on the same day as the maximum discharge (or contents), it is given separately. Similarly, the minimum is the instantaneous minimum unless otherwise qualified. For some stations, peak discharges are listed with "EXTREMES FOR CURRENT YEAR"; if they are, all independent peaks, including the maximum for the year, above the selected base with the time of occurrence and corresponding gage heights are published in tabular format. The base discharge, which is given in the table heading, is selected so that an average of about three peaks a year will be presented. Peak discharges are not published for any canals, ditches, drains, or for any stream for which the peaks are subject to substantial control by man. Time of day is expressed in 24-hour local standard time; for example, 12:30 a.m. is 0030, 1:30 p.m. is 1330. The minimums for these stations are published in a separate paragraph following the table of peaks. The daily table for stream-gaging stations gives the mean discharge for each day and is followed by monthly and yearly summaries. In the monthly summary below the daily table, the line headed "TOTAL" gives the sum of the daily figures. The line headed "MEAN" gives the average flow in cubic feet per second during the month. The lines headed "MAX" and "MIN" give the maximum and minimum daily discharges, respectively, for the month. Discharge for the month also may be expressed in cubic feet per second per square mile (line headed "CFSM"), or in inches (line headed "IN"), or in acre-feet (line headed "AC-FT"). Figures for cubic feet per second per square mile and runoff in inches are omitted if there is extensive regulation or diversion, if the drainage area includes large noncontributing areas, or if the average annual rainfall over the drainage basin is usually less than 20 inches. In the yearly summary below the monthly summary, the figures shown are the appropriate daily discharges for the calendar and water years. Footnotes to the table of daily discharge are introduced by the word "NOTE". Footnotes are used to indicate periods for which the discharge is computed or estimated by special methods because of no gage-height record, backwater from various sources, or other unusual conditions. Periods of no gage-height record are indicated if the period is continuous for a month or more or includes the maximum discharge for the year. Periods of backwater from an unusual source, of indefinte stage-discharge relation, or of any other unusual condition at the gage site are indicated only if they are a month or more in length and the accuracy of the records is affected. Days on which the stage-discharge relation is affected by ice are not indicated. The methods used in computing discharge for various unusual conditions have been explained in preceding paragraphs. For most gaging stations on lakes and reservoirs the data presented comprise a description of the station and a monthly summary table of stage and contents. For some reservoirs a table showing daily contents or stage is given. A skeleton table of capacity at given stages is published for all reservoirs for which records are published on a daily basis, but is not published for reservoirs for which only monthly data are given. Data collected at partial-record stations follow the information for continuous record sites. Data for partial-record discharge stations are presented in two tables. The first is a table of discharge measurements at low-flow partial-record stations, and the second is a table of annual ۵ maximum stage and discharge at crest-stage stations. The tables of partial-record stations are followed by a listing of discharge measurements made at sites other than continuous-record or partial-record stations. Occasionally, a series of discharge measurements are made within a short time period to investigate the seepage gains or losses along a reach of a stream or to determine the low-flow characteristics of an area. Such measurements are also given in special tables following the tables of partial-record stations. # Accuracy of field data and computed results The accuracy of streamflow data depends primarily on (1) the stability of the stage-discharge relation or, if the control is unstable, the frequency of discharge measurements, and (2) the accuracy of observations of stage, measurements of discharge, and interpretations of records. The station description under "REMARKS" states the degree of accuracy of the records. "Excellent" means that about 95 percent of the daily discharges are within 5 percent; "good," within 10 percent; and "fair," within 15 percent. "Poor" means that daily discharges have less than "fair" accuracy. Figures of daily mean discharge in this report are shown to the nearest hundredth of a cubic foot per second for discharges of less than 1 ft $^3/s$; to tenths between 1.0 and 10 ft $^3/s$; to whole numbers between 10 and 1,000 ft $^3/s$; and to 3 significant figures above 1,000 ft $^3/s$. The number of significant figures used is based solely on the magnitude of the figure. The same rounding rules apply to discharge figures listed for partial-record stations. Discharge at many stations, as indicated by the monthly mean, may not reflect natural runoff due to the effects of diversion, consumption, regulation by storage, increase or decrease in evaporation due to artificial causes, or to other factors. For such stations, figures of cubic feet per second per square mile and of runoff in inches are not published unless satisfactory adjustments can be made for diversions, for changes in contents of reservoirs, or for other changes incident to use and control. Evaporation from a reservoir is not included in the adjustments for changes in reservoir contents, unless it is so stated. Even at those stations where adjustments are made, large errors in computed runoff may occur if adjustments or losses are large in comparison with the observed discharge. #### Other data available Information of a more detailed nature than that published for most of the gaging stations such as observations of water temperatures, discharge measurements, gage-height records, and rating tables is on file in the district office. Also most gaging-station records are available in computer-usable form and many statistical analyses have been made. Information on the availability of unpublished data or statistical analyses may be obtained from the district office. #### Records of discharge collected by agencies other than the Geological Survey The National Water Data Exchange, Water Resources Division, U.S. Geological Survey, National Center, Reston, VA 22092, maintains an index of all discharge measurement sites in the State. Information on records available at specific sites can be obtained upon request. # EXPLANATION OF WATER-QUALITY RECORDS # Collection and examination of data Surface-water samples for analyses usually are collected at or near gaging stations. The quality-of-water records are given immediately following the discharge records at these stations. The descriptive heading for water-quality records gives the period of record for all water-quality data; the period of daily record for parameters that are measured on a daily basis (specific conductance, pH, dissolved oxygen, water temperature, sediment discharge, etc.), extremes for the period of daily record; extremes for the current year; and general remarks. For ground-water records, no descriptive statements are given; however, the well number, depth of well, date of sampling and (or) other pertinent data are given in the table containing the chemical analyses of the ground water. # Water analysis Most methods for collecting and analyzing water samples are described in the U.S. Geological Survey Techniques of Water-Resources Investigations listed on a following page. One sample can define adequately the water quality at a given time if the mixture of solutes throughout the stream cross section is homogeneous. However, the concentration of solutes at different locations in the cross section may vary widely with different rates of water discharge, depending on the source of material and the turbulence and mixing of the stream. Some streams must be sampled through several vertical sections to obtain a representative sample needed for an accurate mean concentration and for use in calculating load. Chemical-quality data published in this report are considered to be the most representative values available for the stations listed. The values reported represent water-quality conditions at the time of sampling as much as possible, consistent with available sampling techniques and methods of analysis. In the rare case where an apparent inconsistency exists between a reported pH value and the relative abundance of carbon dioxide species (carbonate and bicarbonate), the inconsistency is the result of a slight uptake of carbon dioxide from the air by the sample between measurement of pH in the field and determination of carbonate and bicarbonate in the laboratory. For chemical-quality stations equipped with digital monitors, the records consist of daily maximum, minimum, and mean values for each constituent measured and are based upon hourly punches beginning at 0100 hours and ending at 2400 hours for the day of record. More detailed records (hourly values) may be obtained from the district office. #### Water temperature Water temperatures are measured at most of the water-quality stations. In addition, water temperatures are taken at time of discharge measurements for water-discharge stations. For stations where
water temperatures are taken manually once or twice daily, the water temperatures are taken at about the same time each day. Large streams have a small daily temperature change; shallow streams may have a daily range of several degrees and may follow closely the changes in air temperature. Some streams may be affected by waste-heat discharges. At stations where recording instruments are used, either mean temperatures or maximum and minimum temperatures for each day are published. # Sediment Suspended-sediment concentrations are determined from samples collected by using depth-intergrating samplers. Samples usually are obtained at several verticals in the cross section, or a single sample may be obtained at a fixed point and a coefficient applied to determine the mean concentration in the cross sections. During periods of rapidly changing flow or rapidly changing concentration, samples may have been collected more frequently (twice daily or, in some instances, hourly). The published sediment discharges for days of rapidly changing flow or concentration were computed by the subdivided day method (time-discharge weighted average). Therefore, for those days when the published sediment discharge value differs from the value computed as the product of discharge times mean concentration times 0.0027, the reader can assume that the sediment discharge for that day was computed by the subdivided day method. For periods when no samples were collected, daily loads of suspended sediment were estimated on the basis of water discharge, sediment concentrations observed immediately before and after the periods, and suspended-sediment loads for other periods of similar discharge. At other stations, suspended-sediment samples were collected periodically at many verticals in the stream cross section. Although data collected periodically may represent conditions only at the time of observations, such data are useful in establishing seasonal relations between quality and streamflow in predicting long-term sediment-discharge characteristics of the stream. In addition to the records of the quantities of suspended sediment, records of the periodic measurements of the particle-size distribution of the suspended sediment and bed material are included. # EXPLANATION OF GROUND-WATER LEVEL RECORDS # Collection of the data Only ground-water level data from a basic network of observation wells are published herein. This basic network contains observation wells so located that the most significant data are obtained from the fewest wells in the most important aquifers. Each well is identified by means of (1) a 15-digit number that is based on latitude and longitude and (2) a local number that is provided for local needs. See figure 3. Measurements are made in many types of wells, under varying conditions of access and at different temperatures, hence, neither the method of measurement nor the equipment can be standardized. At each observation well, however, the equipment and techniques used are those that will ensure that measurements at each well are consistent. Water-level measurements in this report are given in feet with reference to either NGVD of 1929 or land-surface datum (1sd). NGVD of 1929 is the datum plane on which the national network of precise levels is based; land-surface datum is a datum plane that is approximately at land surface at each well. If known, the altitude of the land-surface datum in NGVD of 1929 is given in the well description. The height of the measuring point (MP) above or below land-surface datum is given in each well description. Water levels in wells equipped with recording gages are reported for every fifth day and the end of each month (ecm). Water levels are reported to as many significant figures as can be justified by the local conditions. For example, in a measurement of a depth to water of several hundred feet, the error in determining the absolute value of the total depth to water may be a few tenths of a foot, whereas the error in determining the net change of water level between successive measurements may be only a hundredth or a few hundredths of a foot. For lesser depths to water the accuracy is greater. Accordingly, most measurements are reported to a hundredth of a foot, but some are given only to a tenth of a foot or a larger unit. Hydrographs showing water-level fluctuations are included for two representative wells; one bedrock and one surficial-sand well. Figure 4.--Location of water-discharge station Figure 5.--Location of water-quality stations Figure 6.--Location of ground-water wells Figure 7.--Location of high-flow partial-record stations # PUBLICATIONS ON TECHNIQUES OF WATER-RESOURCES INVESTIGATIONS Thirty-four manuals by the U.S. Geological Survey have been published to date in the series Thirty-four manuals by the U.S. Geological Survey have been published to date in the series on techniques describing procedures for planning and executing specialized work in water-resources investigations. The material is grouped under major subject headings called books and is further divided into sections and chapters. For example, Section A of Book 3 (Applications of Hydraulics) is on surface water. The chapter, the unit of publication, is limited to a narrow field of subject matter. This format permits flexibility in revision and publication as the need arises. The reports listed below are for sale by the U.S. Geological Survey, Branch of Distribution, 1200 South Eads Street, Arlington, VA 22202 (authorized agent of the Superintendent of Documents, Government Printing Office). - NOTE: When ordering any of these publications, please give the title, book number, chapter number, and "U.S. Geological Survey Techniques of Water-Resources Investigations". - Water temperature -- influential factors, field measurement, and data presentation, by H. H. - Stevens, Jr., J. F. Ficke, and G. F. Smoot: USGS-TWRI Book 1, Chapter D1. 1975. 65 pages. Guidelines for collection and field analysis of ground-water samples for selected unstable constituents, by W. W. Wood: USGS-TWRI Book 1, Chapter D2. 1976. 24 pages. 1-D2. - 3-A1. - 3-A2. - unstable constituents, by W. W. Wood: USGS--TWRI Book 1, Chapter D2. 1976. 24 pages. Application of surface geophysics to ground-water investigations, by A. A. R. Zohdy, G. P. Eaton, and D. R. Mabey: USGS--TWRI Book 2, Chapter D1. 1974. 116 pages. Application of borehole geophysics to water-resources investigations, by W. S. Keys and L. M. MacCary: USGS--TWRI Book 2, Chapter E1. 1971. 126 pages. General field and office procedures for indirect discharge measurements, by M. A. Benson and Tate Dalrymple: USGS--TWRI Book 3, Chapter A1. 1967. 30 pages. Measurement of peak discharge by the slope-area method, by Tate Dalrymple and M. A. Benson: USGS--TWRI Book 3, Chapter A2. 1967. 12 pages. Measurement of peak discharge at culverts by indirect methods, by G. L. Bodhaine: USGS--TWRI Book 3, Chapter A3. 1968 60 pages 3-A3. - 3-A4. - TWRI Book 3, Chapter A3. 1968. 60 pages. Measurement of peak discharge at width contractions by indirect methods, by H. F. Matthai: USGS-TWRI Book 3, Chapter A4. 1967. 44 pages. Measurement of peak discharge at dams by indirect methods, by Harry Hulsing: USGS-TWRI Book 3, Chapter A5. 1967. 29 pages. - 3-A6. - General procedure for gaging streams, by R. W. Carter and Jacob Davidian: USGS--TWRI Book 3, Chapter A6. 1968. 13 pages. - Stage measurements at gaging stations, by T. J. Buchanan and W. P. Somers: USGS--TWRI Book 3, Chapter A7. 1968. 28 pages. 3-A7. - Book 3, Chapter A7. 1968. 28 pages. 3-A8. Discharge measurements at gaging stations, by T. J. Buchanan and W. P. Somers: USGS-TNRI Book 3, Chapter A8. 1969. 65 pages. 3-A11. Measurement of discharge by moving-boat method, by G. F. Smoot and C. E. Novak: USGS-TNRI Book 3, Chapter A11. 1969. 22 pages. 3-B1. Aquifer-test design, observation, and data analysis, by R. W. Stallman: USGS-TWRI Book 3, Chapter B1. 1971. 26 pages. 3-B2. Introduction to ground-water hydraulics, a programed text for self-instruction, by G. D. Bennett: USGS-TWRI Book 3, Chapter B2. 1976. 172 pages. 3-C1. Fluvial sediment concepts, by H. P. Guy: USGS-TWRI Book 3, Chapter C1. 1970. 55 pages. 3-C2. Field methods for measurement of fluvial sediment, by H. P. Guy and V. W. Norman: USGS-TWRI Book 3, Chapter C2. 1970. 59 pages. 3-C3. Computation of fluvial-sediment discharge, by George Porterfield: USGS-TWRI Book 3, Chapter C3. 1972. 66 pages. 4-A1. Some statistical tools in hydrology, by H. C. Riggs: USGS-TWRI Book 4, Chapter A1. 1968. 39 pages. - 39 pages. - 4-A2. - Frequency curves, by H. C. Riggs: USGS--TWRI Book 4, Chapter A2. 1968. 15 pages. Low-flow investigations, by H. C. Riggs: USGS--TWRI Book 4, Chapter B1. 1972. 18 pages. Storage analyses for water supply, by H. C. Riggs and C. H. Hardison: USGS--TWRI Book 4, Chapter B2. 1973. 20 pages. 4-B1. 4-B2. - 4-B3. - 4-D1. - Chapter B2. 1973. 20 pages. Regional analyses of streamflow characteristics, by H. C. Riggs: USGS--TWRI Book 4, Chapter B3. 1973. 15 pages. Computation of rate and volume of stream depletion by wells, by C. T. Jenkins: USGS-TWRI Book 4, Chapter D1. 1970. 17 pages. Methods for determination of inorganic substances in water and fluvial sediments, by M. W. Skougstad and others, editors: USGS--TWRI Book 5, Chapter A1. 1979. 626 pages. Determination of minor elements in water by emission spectroscopy, by P. R. Barnett and E. C. Mallory, Jr.: USGS--TWRI Book 5, Chapter A2. 1971. 31 pages. Methods for analysis of organic substances in water, by D. F. Goerlitz and Eugene Brown: USGS--TWRI Book 5, Chapter A3. 1972. 40 pages. Methods for collection and analysis of acuatic biological and microbiological samples. - 5-A2. - 5-A3. - Methods for collection and analysis of aquatic biological and microbiological samples, edited by P. E. Greeson, T. A. Ehlke, G. A. Irwin, B. W. Lium, and K. V. Slack: USGS-TWRI Book 5, Chapter A4. 1977. 332 pages. Methods for determination of
radioactive substances in water and fluvial sediments, by L. L. Thatcher, V. J. Janzer, and K. W. Edwards: USGS-TWRI Book 5, Chapter A5. 1977. 95 pages. - 5-C1. Laboratory theory and methods for sediment analysis, by H. P. Guy: USGS--TWRI Book 5, Chapter Cl. 1969. 58 pages. - Chapter C1. 1969. 58 pages. Finite difference model for aquifer simulation in two dimensions with results of numerical experiments, by P. C. Trescott, G. F. Pinder, and S. P. Larson: USGS--TWRI Book 7, Chapter C1. 1976. 116 pages. Computer model of two-dimensional solute transport and dispersion in ground water, by L. F. Konikow and J. D. Bredehoeft: USGS--TWRI Book 7, Chapter C2. 1978. 90 pages. Methods of measuring water levels in deep wells, by M. S. Garber and F. C. Koopman: USGS--TWRI Book 8, Chapter A1. 1968. 23 pages. Calibration and maintenance of vertical-axis type current meters, by G. F. Smoot and C. E. Novak: USGS--TWRI Book 8, Chapter B2. 1968. 15 pages. - 7-C2. - 8-A1. - 8-B2. The following continuous-record streamflow or stage stations in Minnesota have been discontinued or converted to partial-record stations. Daily streamflow or stage records were collected and published for the period of record shown for each station. | record shown i | or each station. | | | |-------------------|--|-------------------------------------|---| | Station
number | Station name | Drainage
area (mi ²) | Period of record | | | Streams tributary to Lake Superior | | | | 04010000 | Pigeon River above mouth of Arrow River, MN | 256 | 1924-27 | | +04011000 | Brule River at mouth near Hoveland, MN | 248 | 1911 | | +04011500 | Devil Track River at mouth near Grand Marais, MN | a77 | 1911 | | +04012000 | Cascade River at mouth near Grand Marais, MN | 111 | 1911 | | *04012500 | Poplar River at Lutsen, MN | 114 | 1911†,
1912-17,
1928-47,
1952-61 | | 04013000 | Cross River at Schroeder, MN | a91 | 1931-32 | | 04015000 | Beaver Creek (Beaver Bay Run) at Beaver Bay, MN | 126 | 1911-14,
1928-31 | | 04017000 | Embarrass River at Embarrass, MN | 93.8 | 1942-64 | | 04018000 | Embarrass River near McKinley, MN | 171 | 1953-62 | | 04019300 | West Swan River near Silica, MN | 16.3 | 1963-79 | | 04019500 | East Swan River near Toivola, MN | 112 | 1953-62,
1964-71 | | 04020000 | Swan River near Toivola, MN | 254 | 1952-61 | | 04021000 | Whiteface River below (at) Meadowlands, MN | 453 | 1909-17 | | 04023000 | Cloquet River at Independence, MN | a750 | 1909-17 | | +04023500 | St. Louis River near Cloquet, MN | a3,400 | 1903 | | 04024090 | Elim Creek near Holyoke, MN | 1.06 | 1976-78 | | 04024093 | Skunk Creek below Elim Creek near Holyoke, MN | 8.83 | 1976-78 | | | Red River of the North basin | | | | 05030000 | Otter Tail River near Detroit Lakes, MN | 270 | 1937-71 | | 05030500 | Otter Tail River at German Church, near Fergus Falls, MN | al,230 | 1904-17 | | 05033900 | Pelican River at Detroit Lakes, MN | - · | 1968-71,
1974-75 | | 05034100 | Pelican River at Detroit Lake outlet near Detroit Lakes, MN | - | 1968-71,
1972-75 | | 05035100 | Long Lake outlet near Detroit Lakes, MN | - | 1968–71 | | 05035200 | West Branch County Ditch No. 14 near Detroit Lakes, MN | - | 1968-71 | | 05035300 | East Branch County Ditch No. 14 near Detroit Lakes, MN | - | 1968-71 | | 05035500 | St. Clair Lake outlet near Detroit Lakes, MN | - | 1968-75 | | 05035600 | Pelican River at Muskrat Lake outlet near Detroit Lakes, MN | - | 1968-75 | | 05037100 | Pelican River at Sallie Lake outlet near Detroit Lakes, MN | - | 1968-75 | | 05039100 | Pelican River at Lake Melissa outlet near Detroit Lakes, MN | - | 1968-75 | | 05040000 | Pelican River near Detroit Lakes, MN | 123 | 1942-53 | | t05045500 | Otter Tail River (Red River) near Fergus Falls, MN | a1,690 | 1909-10 | | 05046500 | Otter Tail River near Breckenridge, MN | a2,040 | 1931-32
1939-46† | | t05047000 | Mustinka River (head of Bois de Sioux River) near Norcross, MN | - | 1940-47 | | 05047500 | Mustinka ditch above West Branch Mustinka River (Twelve Mile Creek) near Charlesville, MN | - | 1943-55 | | 05048000 | Mustinka ditch below West Branch Mustinka River (Twelve Mile
Creek) near Charlesville, MN | - | 1943-55 | | 05048500 | West Branch Mustinka River (Twelve Mile Creek) below Mustinka
ditch near Charlesville, MN | - | 1943-55 | [&]quot;See footnotes at end of table." | 26
Station | DISCONTINUED GAGING STATIONS | Drainage | Period of | |---------------|---|-------------------------|--| | number | Station name | area (mi ²) | record | | | Red River of the North basinContinued | | | | 05049000 | Mustinka River above (near) Wheaton, MN | 834 | 1915-24,
1930-58 | | 05050500 | Bois de Sioux River below Fairmont, ND | a1,540 | 1919-44 | | 05051000 | Rabbit River at Cambell, MN | 266 | 1942-52 | | 05054020 | Red River of the North below Fargo, ND | - | 1969-78 | | *05061200 | Whiskey Creek at Barnesville, MN | 25.3 | 1964-66 | | 05063000 | Wild Rice River near Ada, MN | al,100 | 1948-54 | | *05063500 | South Branch Wild River River near Borup, MN | 254 | 1944-49 | | 05067000 | Marsh River below Ada, MN | - | 1948-52 | | 05068000 | Sand Hill River at Beltrami, MN | a324 | 1943-58 | | 05068500 | Sand Hill ditch at Beltrami, MN | - | 1943-58 | | 05075500 | Thief River near Gatske, MN | - | 1953-56 | | 05076500 | Red Lake River at Thief River Falls, MN | a3,450 | 1909-18,
1920-30 | | 05077000 | Clearwater River near Pinewood, MN | 132 | 1940-45 | | 05077500 | Clearwater River near Leonard, MN | 153 | 1934-47 | | *05077700 | Ruffy Brook near Gonvick, MN | 45.2 | 1960-78 | | *05078000 | Clearwater River at Plummer, MN | 512 | 1939-79 | | 05083500 | Red River of the North at Oslo, MN | 331,200 | 1936-37,
1941-43,
1945-60
1973-78 | | 05085500 | Snake River at Warren, MN | a175 | 1945,
1953-56 | | 05086000 | Snake River at Alvarado, MN | 309 | 1945,
1953-56 | | 05086500 | Snake River near Argyle, MN | 481 | 1945 | | 05087000 | Middle River near Strandquist, MN | - | 1953-56 | | 05090500 | Tamarac River near Strandquist, MN | - | 1953 -5 6 | | 05091000 | Tamarac River at Stephen, MN | - | 1945 | | 05091500 | Tamarac River near Stephen, MN | a320 | 1945,
1953 - 55 | | 05092500 | Two Rivers (Middle Fork Two rivers) near Hallock, MN | 131 | 1931-38 | | 05093000 | South Branch (South Fork) Two Rivers near Pelan, MN | 281 | 1928-38,
1953-56 | | 05094500 | South Branch Two Rivers (Two Rivers) at Hallock, MN | - | 1940-47 | | 05095000 | Two Rivers (South Branch Two Rivers) at Hallock, MN | 625 | 1911-14,
1929-30,
1938-39
1941-43 | | 05095500 | Two Rivers below Hallock, MN | 644 | 1945-55 | | 05096000 | North Branch (North Fork) Two Rivers near Lancaster, MN | a32 | 1929-38,
1941-55 | | 05096500 | State Ditch 85 near Lancaster, MN | a95 | 1929-38,
1942-55 | | 05097000 | North Branch Two Rivers at Lancaster, MN | 209 | 1941-42,
1953-56 | | 05097500 | North Branch Two Rivers near Northcote, MN | 386 | 1941-42,
1945-51 | | 05098000 | Two Rivers below North Branch near Hallock, MN | a1,060 | 1941-43 | | 05103000 | Roseau River (at) near Malung, MN | 252 | 1928-46 | | 05104000 | South Fork (West Branch) Roseau River near Malung, MN | 312 | 1911-14,
1928-46 | | DISCONTINUED GAGING STATIONS 27 | | | | | | | |---------------------------------|---|-------------------------------------|-----------------------------------|--|--|--| | Station
number | Station name | Drainage
area (mi ²) | Period of record | | | | | | Red River of the North basin Continued | | | | | | | 05105000 | Roseau River at Roseau, MN | _ | 1940-47 | | | | | 05105500 | Roseau River near Roseau, MN | - | 1930-60 | | | | | 05107000 | Pine Creek near Pine Creek, MN | 74.6 | 1928-53 | | | | | 05108000 | Roseau River near Badger, MN | - | 1928-69 | | | | | 05108500 | Roseau River near Duxby, MN | - | 1929-51,
1952-56 | | | | | 05109000 | Badger Creek near Badger, MN | a2.2 | 1929-30,
1931-38 | | | | | 05109500 | Roseau River near Haug, MN | - | 1932-66 | | | | | 05110000 | Roseau River at outlet of State Ditch 69 near Oak Point, MN | - | 1939-42 | | | | | 05110500 | Roseau River at head of State Ditch 51 near Oak Point, MN | - | 1933-42 | | | | | 05111000 | Roseau River at Oak Point, MN | - | 1933-39,
1941-60 | | | | | 05112500 | Roseau River at International boundary, near Caribou, MN | al,590 | 1933-69 | | | | | | Lake of the Woods basin | | | | | | | 05124500 | Isabella River near Isabella, MN | 341 | 1953-61,
1976-77 | | | | | 05125000 | South Kawishiwi River near Ely, MN | - | 1953-61,
1976-78 | | | | | 05125500 | Stony River near Isabella, MN | 180 | 1953-64 | | | | | 05126210 | South Kawishiwi River above White Iron Lake near Ely, MN | - | 1975-78 | | | | | 05126500 | Bear Island River near Ely, MN | 68.5 | 1953-62,
1975-77 | | | | | 05127205 | Burntside River near Ely, MN | - | 1967-78 | | | | | 05127207 | Bjorkman's Creek near Ely, MN | 1.36 | 1972-78 | | | | | 05127210 | Armstrong Creek near Ely, MN | 5.29 | 1967-78 | | | | | 05127215 | Longstorff Creek near Ely, MN | 8.84 | 1967-78 | | | | | 05127219 | Shagawa Lake tributary at Ely, MN | 1.84 | 1971-78 | | | | | 05127220 | Burgo Creek near Ely, MN | 3.04 | 1967-78 | | | | | 05127230 | Shagawa River near Ely, MN | 99 | 1967-78 | | | | | 05128340 | Pike River near Biwabik, MN | - | 1977-79 | | | | | 05128500 | Pike River near Embarrass, MN | 115 | 1953-64,
1976-79 | | | | | 05129500 | Rainy River at International Falls, MN | 14,900 | 1905-60 | | | | | 05130000 | Sturgeon River (Lake) at Side Lake, MN | - | 1938-47 | | | | | 05131800 | Deer Lake outlet (Deer Lake) near Effie, MN | - | 1937-39
1940-46 | | | | |
*05132000 | Big Fork River at Big Falls, MN | al,460 | 1909-10†,
1911-12†,
1928-79 | | | | | 05132500 | Big Fork River at Laurel, MN | - | 1909 | | | | | 05133000 | Black River near Loman, MN | - | 1909 | | | | | *05140000 | Bulldog Run near Warroad, MN | 14.2 | 1946-51,
1966-77 | | | | | *05140500 | East Branch Warroad River near Warroad, MN | 102 | 1946-54,
1966-77 | | | | ^{*} Presently operated as high-flow partial-record station. † Stage records only a Approximately ## 04010500 PIGEON RIVER AT MIDDLE FALLS, NEAR GRAND PORTAGE, MN (International gaging station) LOCATION.--Lat 48°00'44", long 89°36'58", in SW\u00e4NE\u00e4 sec.24, T.64 N., R.6 E., Cook County, Hydrologic Unit 04010101, on the Grand Portage Indian Reservation, on right bank 400 ft (122 m) upstream from Middle Falls, 2.5 mi (4.0 km) upstream from Grand Portage Port of Entry, 3.5 mi (5.6 km) upstream from mouth, and 4.7 mi (7.6 km) northeast of village of Grand Portage. DRAINAGE AREA. -- 600 m12 (1,554 km2). PERIOD OF RECORD.--June to October 1921, April to November 1922, March 1923 to current year. Published as "at International Bridge" April 1924 to September 1940; as "below International Bridge" October 1940 to September 1965. Monthly discharge only for some periods, published in WSP 1307. REVISED RECORDS.--WSP 744: 1927-28. WSP 804: 1934(M). WSP 974: Drainage area. WSP 1337: 1924(M), 1925, 1926-28(M), 1931(M), 1938(M), 1941(M), 1945-46(M), 1947, 1948(M), 1950(M). GAGE.--Water-stage recorder. Datum of gage is 787.58 ft (240.054 m), National Geodetic Vertical Datum of 1929. Prior to Sept. 30, 1940, nonrecording gage at International Bridge, 5.8 mi (9.3 km) upstream at datum 102.24 ft (31.163 m) higher. Oct. 1, 1940, to Dec. 31, 1975, at present site at datum 2.00 ft (0.610 m) higher. REMARKS .-- Records good except those for winter period, which are fair. COOPERATION. -- This station is one of the international gaging stations maintained by the United States under agreement with Canada. AVERAGE DISCHARGE.--57 years (water years 1924-80), 504 ft³/s (14.27 m³/s), 11.41 in/yr (290 mm/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 11,000 ft³/s (312 m³/s) May 5, 1934, gage height, 7.6 ft (2.32 m), site and datum then in use, from rating curve extended above 7,000 ft³/s (198 m³/s); minimum daily, 1.0 ft³/s (0.028 m³/s) Jan. 15-21, 1977; minimum recorded gage height, 1.24 ft (0.378 m) Jan. 7, 8, 15, 1977, but may have been less during period of no gage-height record, Jan. 16 to Apr. 17, 1977. DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 MEAN VALUES EXTREMES FOR CURRENT YEAR.--Maximum discharge, 2,990 ft³/s (84.7 m³/s) Sept. 14, gage height, 8.13 ft (2.478 m), no peak above base of 3,000 ft³/s (85.0 m³/s); minimum, 42 ft³/s (1.19 m³/s) Aug. 17, gage height, 2.29 ft (0.698 m). DAY OCT NOV DEC JAN FEB APR MAY JUN JUL AUG SEP 674 562 55 53 55 1 2 676 93 852 48 287 92 513 85 85 87 58 14 95 95 95 94 97 148 129 54 1210 1800 2ó 97 124 210 114 235 96 1530 108 165 76 86 738 72 980 93 839 TOTAL MEAN 992 93.4 94.9 97.8 XAM MIN цц CFSM .23 .16 .51 .18 .16 .16 .17 1.22 .67 .20 1.79 -56 2.00 .21 -18 .17 .19 1.37 .77 .30 .19 .23 CAL YR 1979 TOTAL 216910 MEAN 594 MAX 7270 MIN 54 CFSM .99 IN 13.45 WTR YR 1980 TOTAL 103855 MEAN 284 MAX 2880 MIN 44 CFSM .47 IN 6.44 ## 04014500 BAPTISM RIVER NEAR BEAVER BAY, MN LOCATION.--Lat 47°20'07", long 91°12'06", in SEANE sec.15, T.56 N., R.7 W., Lake County, Hydrologic Unit 04010101, on right bank 400 ft (122 m) upstream from bridge on U.S. Highway 61, 0.3 mi (0.5 km) upstream from mouth, 4 mi (6 km) northeast of Silver Bay, and 7 mi (11 km) northeast of village of Beaver Bay. DRAINAGE AREA .-- 140 mi2 (363 km2). #### WATER-DISCHARGE RECORDS PERIOD OF RECORD. --October 1927 to current year. Monthly discharge only for some periods, published in WSP 1307. REVISED RECORDS. --WSP 894: 1939. WSP 1337: 1933-34(M), 1935. GAGE.--Water-stage recorder. Datum of gage is 613.65 ft (187.041 m) National Geodetic Vertical Datum of 1929 (Corps of Engineers bench mark). Prior to Oct. 5, 1934, nonrecording gage, and Oct. 5, 1934 to Nov. 22, 1978, water-stage recorder at site 370 ft (113 m) downstream and at datum 3.68 ft (1.122 m) lower. REMARKS .-- Records good except those for winter period, which are fair. AVERAGE DISCHARGE.--53 years, 167 ft³/s (4.729 m³/s), 16.20 in/yr (411 mm/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 10,000 ft³/s (283 m³/s) Sept. 24, 1977, gage height, 8.33 ft (2.539 m) site and datum then in use, from highwater mark in well, from rating curve extended above 4,200 ft³/s (119 m³/s) on basis of slope-area measurement of peak flow; maximum gage height, 11.06 ft (3.371 m) Apr. 12, 1965, site and datum then in use, from floodmark (backwater from ice); no flow Jan. 14 to Mar. 2, 1977. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 1,570 ft 3 /s (44.5 m 3 /s) Sept. 4, gage height, 9.37 ft (2.856 m), no other peak above base of 1,300 ft 3 /s (36.8 m 3 /s); minimum, 9.9 ft 3 /s (0.28 m 3 /s) Aug. 3, 4, gage height, 5.41 ft (1.649 m). DISCHARGE. IN CUBIC FEET PER SECOND. WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | | DISCHAR | GE, IN CO | DIC REEL | PER SECON
N | MEAN VALU | ES | DEV 13/3 | IO SEFIEM | DER 1900 | , | | |----------------------------------|---|---|----------------------------------|--------------------------------|--------------------------------|----------------------------------|---|----------------------------------|---|----------------------------------|---|---| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1 | 24 | 356 | 45 | 26 | 15 | 14 | 39 | 187 | 261 | 31 | 14 | 276 | | 2 | 23 | 322 | 43 | 25 | 15 | 14 | 49 | 171 | 348 | 27 | 12 | 232 | | 3 | 22 | 238 | 42 | 25 | 15 | 14 | 75 | 159 | 232 | 24 | 10 | 309 | | 4 | 21 | 181 | 41 | 25 | 15 | 13 | 475 | 150 | 160 | 20 | 12 | 1150 | | 5 | 20 | 144 | 39 | 25 | 15 | 13 | 980 | 140 | 123 | 35 | 13 | 742 | | 6 | 19 | 123 | 38 | 25 | 15 | 13 | 750 | 130 | 104 | 34 | 11 | 476 | | 7 | 18 | 106 | 37 | 24 | 15 | 13 | 630 | 121 | 106 | 34 | 10 | 307 | | 8 | 18 | 90 | 36 | 24 | 15 | 12 | 660 | 113 | 120 | 29 | 15 | 209 | | 9 | 20 | 79 | 36 | 24 | 15 | 12 | 409 | 105 | 99 | 23 | 14 | 227 | | 10 | 21 | 75 | 35 | 24 | 15 | 12 | 309 | 105 | 80 | 20 | 15 | 210 | | 11 | 22 | 70 | 34 | 24 | 15 | 12 | 206 | 129 | 66 | 20 | 16 | 163 | | 12 | 26 | 66 | 34 | 24 | 15 | 12 | 167 | 127 | 55 | 25 | 15 | 138 | | 13 | 24 | 64 | 33 | 23 | 15 | 12 | 143 | 115 | 56 | 23 | 20 | 354 | | 14 | 24 | 62 | 32 | 23 | 15 | 12 | 145 | 106 | 52 | 22 | 65 | 708 | | 15 | 24 | 60 | 32 | 23 | 15 | 13 | 211 | 98 | 50 | 23 | 86 | 616 | | 16 | 23 | 58 | 31 | 22 | 15 | 13 | 267 | 89 | 45 | 23 | 68 | 460 | | 17 | 22 | 59 | 31 | 22 | 15 | 13 | 438 | 83 | 38 | 26 | 72 | 335 | | 18 | 22 | 59 | 30 | 22 | 15 | 14 | 670 | 76 | 33 | 43 | 101 | 672 | | 19 | 113 | 63 | 30 | 21 | 15 | 14 | 863 | 71 | 29 | 60 | 123 | 702 | | 20 | 115 | 68 | 29 | 20 | 15 | 14 | 917 | 67 | 26 | 61 | 144 | 792 | | 21 | 104 | 66 | 29 | 20 | 15 | 15 | 800 | 62 | 23 | 54 | 191 | 638 | | 22 | 103 | 60 | 29 | 19 | 15 | 15 | 692 | 57 | 20 | 46 | 160 | 475 | | 23 | 121 | 59 | 28 | 18 | 15 | 16 | 589 | 50 | 19 | 37 | 121 | 358 | | 24 | 105 | 57 | 28 | 18 | 15 | 16 | 465 | 45 | 17 | 30 | 165 | 358 | | 25 | 88 | 56 | 28 | 17 | 15 | 17 | 390 | 40 | 15 | 24 | 178 | 347 | | 26
27
28
29
30
31 | 73
69
72
69
65
121 | 54
51
49
48
47 | 28
28
27
27
26
26 | 17
16
16
16
15 | 15
14
14
14 | 18
19
20
23
26
30 | 338
293
253
225
206 | 35
31
29
27
63
93 | 14
13
26
33
35 | 20
16
16
14
12
13 | 153
121
96
80
228
324 | 290
235
203
183
167 | | TOTAL MEAN MAX MIN CFSM IN. | 1611
52.0
121
18
.37
.43 | 2890
96.3
356
47
.69
.77 | 1012
32.6
45
26
.23 | 658
21.2
26
15
.15 | 432
14.9
15
14
.11 | 474
15.3
30
12
.11 | 12654
422
980
39
3.01
3.36 | 2874
92.7
187
27
.66 | 2298
76.6
348
13
•55
•61 | 885
28.5
61
12
.20 | 2653
85.6 5116
324
10
.61
.70 | 12332
411
1150
138
2.94
3.28 | CAL YR 1979 TOTAL 72428 MEAN 198 MAX 2710 MIN 13 CFSM 1.41 IN 19.25 WTR YR 1980 TOTAL 40773 MEAN 111 MAX 1150 MIN 10 CFSM .79 IN 10.83 NOTE: No gage-height record Nov. 28 to Jan. 8. # 04014500 BAPTISM RIVER NEAR BEAVER BAY, MN--Continued (National stream-quality accounting network station) ## WATER-QUALITY RECORDS PERIOD OF RECORD. -- Water years 1968 to current year. REMARKS.--Letter K indicates non-ideal colony count. | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
AIR
(DEG C)
(00020) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | TUR-
BID-
ITY
(NTU)
(00076) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./
100 ML)
(31625) | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML)
(31673) | HARD-
NESS
(MG/L
AS
CACO3)
(00900) | |-----------|------|--|---|-----------------------------------|--|--|---
--|---|---|---|---| | OCT | | | | | | | | | | | | | | 16 | 1130 | 22 | 98 | 8.0 | 9.0 | 6.0 | 1.0 | 12.5 | 105 | К4 | K14 | 46 | | NOV | | | | | | _ | | | | | | | | 27
JAN | 1115 | 50 | 90 | 7.7 | -2.0 | .0 | 1.0 | 13.0 | 92 | 20 | 12 | 37 | | 09 | 1230 | 24 | 110 | | -5.0 | .0 | .80 | 14.0 | 99 | к8 | K1 | 50 | | FEB | | | | | _ | | | | | | | | | 20 | 1400 | 15 | 125 | 7.6 | 3.0 | •5 | 1.0 | 15.5 | 110 | К7 | K4 | 50 | | APR
01 | 1215 | 34 | 139 | 8.1 | 7.0 | .0 | .50 | 14.1 | 100 | 62 | 99 | 50 | | JUN | 1215 | 34 | 139 | 0.1 | 7.0 | .0 | •50 | 14.1 | 100 | | 77 | ,,, | | 03 | 1120 | 242 | 69 | 7.7 | 9.0 | 13.0 | 12 | 9.9 | 99 | 92 | 130 | 31 | | JUL | | | | | | | | - 0 | 0- | | | 1.0 | | 01 | 1100 | 30 | 100 | 8.2 | 19.0 | 19.0 | •35 | 7.8 | 87 | 36 | K940 | 42 | | AUG
05 | 1415 | 13 | 103 | 7.9 | 22.0 | 20.5 | . 50 | 9.2 | 106 | 22 | 130 | 49 | | SEP | 171) | 1.5 | 10) | 1.7 | 22.0 | 20.5 | •,,0 | , | 100 | | -30 | ., | | 03 | 1040 | 283 | 72 | 8.2 | 18.5 | 16.0 | 1.9 | 9.1 | 94 | K870 | K2000 | 38 | | 30 | 1215 | 168 | 55 | 7.4 | 9.5 | 10.5 | .40 | 10.7 | 99 | K4 | K48 | 30 | | DATE | HARD-
NESS,
NONCAR-
BONATE
(MG/L
CACO3)
(00902) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO
(00931) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | ALKA-
LINITY
(MG/L
AS
CACO3)
(00410) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | |-----------|---|---|---|---|--|--|---|--|--|---|--|---| | OCT | | | | | | | | | | | | | | 16 | 14 | 12 | 3.8 | 3.6 | •2 | •3 | 32 | 5.0 | 2.9 | •3 | 10 | 81 | | NOV | _ | | | | _ | _ | | | 0.5 | • | | 0.5 | | 27
JAN | 9 | 9.7 | 3.1 | 2.8 | .2 | •3 | 28 | 7.2 | 2.5 | •2 | 12 | 85 | | 09 | 7 | 13 | 4.2 | 4.5 | •3 | .4 | 43 | 8.3 | 2.9 | •3 | 16 | 95 | | FEB | | | | | | | | | | _ | | | | 20 | 5 | 13 | 4.3 | 4.4 | •3 | •3 | 45 | 7.4 | 3.3 | •3 | 14 | 92 | | APR
01 | 13 | 13 | 4.3 | 5.9 | .4 | .6 | 37 | 9.3 | 9.6 | .2 | 12 | 88 | | JUN | 13 | 13 | 4.3 | 0.9 | • 4 | •0 | 31 | 9.3 | 5.0 | ٠ | 12 | 00 | | 03 | 13 | 8.1 | 2.7 | 1.9 | .1 | •3 | 18 | 6.8 | 2.0 | .2 | 7.9 | 80 | | JUL | | | 2.6 | | | _ | | - 0 | | | 6.5 | 86 | | 01
AUG | 9 | 11 | 3.6 | 3.5 | •2 | •5 | 33 | 5.8 | 2.3 | •3 | 6.3 | 00 | | 05 | 7 | 13 | 4.1 | 3.9 | .2 | •5 | 42 | 5.4 | 3.6 | .3 | 6.4 | 84 | | SEP | • | | | 3.7 | | | | | | | | | | 03 | 12 | 10 | 3.2 | 2.7 | .2 | -4 | 26 | 6.6 | 2.8 | .2 | 11 | 100 | | 30 | 10 | 7.9 | 2.6 | 2.1 | .2 | •3 | 20 | 5.7 | 1.9 | •2 | 12 | 83 | CARBON, ORGANIC TOTAL (MG/L AS C) (00680) > 9.1 --5.1 > > 9.5 20 ## STREAMS TRIBUTARY TO LAKE SUPERIOR ## 04014500 BAPTISM RIVER NEAR BEAVER BAY, MN--Continued | | | | WATER Q | OALITI DA | TA, WATER | YEAR OCT | OBER 1979 | TO SEPTE | MBER 1980 | | | |-----------|--|--|--|--|--|--|---|---|--|---|--| | DATE | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | SOLIDS,
DIS-
SOLVED
(TONS
PER
DAY)
(70302) | NITRO-
GEN,
NO2+NO3
TOTAL
(MG/L
AS N)
(00630) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N)
(00610) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N)
(00608) | NITRO-
GEN,AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N)
(00625) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N)
(00623) | PHOS-
PHORUS,
TOTAL
(MG/L
AS P)
(00665) | PHOS-
PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | SILVER,
TOTAL
RECOV-
ERABLE
(UG/L
AS AG)
(01077) | | OCT
16 | 58 | 4.96 | .04 | .03 | .010 | .000 | 1.2 | •58 | .010 | .010 | 0 | | NOV
27 | 56 | 11.6 | .28 | .28 | .090 | .090 | .40 | .40 | .010 | .000 | 0 | | JAN
09 | 77 | 6.21 | •32 | .32 | .030 | .030 | .49 | .49 | .020 | .020 | | | FEB 20 | 75 | 3.73 | .27 | .27 | .020 | .020 | .43 | •36 | .010 | .010 | 0 | | APR
01 | 80 | 8.08 | .56 | .56 | .020 | .020 | •32 | .25 | .020 | .010 | 0 | | JUN
03 | 42 | 52.3 | .18 | .13 | .030 | .030 | •57 | .52 | .190 | .010 | 2 | | JUL
01 | 53 | 7.01 | .02 | | | | | | | | | | AUG | | | | .02 | .010 | .010 | .65 | .50 | .020 | .010 | 0 | | 05
SEP | 63 | 2.97 | .01 | .01 | .000 | .000 | .25 | .21 | .010 | .000 | 0 | | 03
30 | 53
45 | 76.4
37.6 | .13
.02 | .06
.02 | .030
.000 | .020
.000 | 1.2
•54 | .66
.51 | .000
.010 | .000
.010 | 0
0 | | | DATE | TIME | ARSENIC
TOTAL
(UG/L
AS AS)
(01002) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS)
(01000) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA)
(01007) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
(01005) | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/L
AS CD)
(01027) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD)
(01025) | CHRO-MIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS CR)
(01034) | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR)
(01030) | COBALT,
TOTAL
RECOV-
ERABLE
(UG/L
AS CO)
(01037) | | | ост
16 | 1130 | 2 | 2 | 100 | 20 | 0 | 0 | 20 | <10 | 0 | | | FEB
20 | 1400 | 0 | 0 | 100 | 10 | 0 | 0 | 20 | 10 | 0 | | | JUN
03 | 1120 | 2 | 2 | <50 | 10 | 0 | 0 | 20 | 20 | 0 | | | AUG
05 | 1415 | 3 | 2 | <50 | 10 | 2 | 2 | 30 | 20 | 0 | | | | | | | | | | | | | | | | DATE | COBALT,
DIS-
SOLVED
(UG/L
AS CO)
(01035) | COPPER,
TOTAL
RECOV-
ERABLE
(UG/L
AS CU)
(01042) | COPPER,
DIS-
SOLVED
(UG/L
AS CU)
(01040) | IRON,
TOTAL
RECOV-
ERABLE
(UG/L
AS FE)
(01045) | IRON,
DIS-
SOLVED
(UG/L
AS FE)
(01046) | LEAD,
TOTAL
RECOV-
ERABLE
(UG/L
AS PB)
(01051) | LEAD,
DIS-
SOLVED
(UG/L
AS PB)
(01049) | MANGA-
NESE,
TOTAL
RECOV-
ERABLE
(UG/L
AS MN)
(01055) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | MERCURY
TOTAL
RECOV-
ERABLE
(UG/L
AS HG)
(71900) | | | OCT | | _ | | | | | | | | | | | 16
FEB | 0 | 3 | 3 | 45000 | 200 | 3 | 0 | 2 | 2 | .1 | | | JUN | 0 | 3 | 3 | 300 | 180 | 1 | 1 | 10 | | •1 | | | 03
AUG | 0 | 2 | 0 | 360 | 170 | 1 | 0 | 20 | 3 | •2 | | | 05 | 0 | 2 | 2 | 140 | 30 | , 2 | 1 | 20 | 5 | •2 | | | DATE | MERCURY
DIS-
SOLVED
(UG/L
AS HG)
(71890) | NICKEL,
TOTAL
RECOV-
ERABLE
(UG/L
AS NI)
(01067) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI)
(01065) | SELE-
NIUM,
TOTAL
(UG/L
AS SE)
(01147) | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE)
(01145) | SILVER,
DIS-
SOLVED
(UG/L
AS AG)
(01075) | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
AS ZN)
(01092) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN)
(01090) | CARBON,
ORGANIC
DIS-
SOLVED
(MG/L
AS C)
(00681) | CARBON,
ORGANIC
SUS-
PENDED
(MG/L
AS C)
(00689) | | | OCT | | | | | | | | | | | | | 16
FEB | <.1 | 0 | 0 | 0 | 0 | 0 | 5 | 5 | 9.7 | •1 | | | JUN 20 | <.1 | 2 | 1 | 0 | 0 | 0 | 20 | 10 | 12 | .2 | | | 03
AUG | .2 | 1 | 0 | 0 | 0 | 0 | 10 | 2 | 19 | 1.9 | | | 05 | .2 | 2 | 0 | 0 | 0 | 0 | 10 | 0 | 15 | •9 | ## 04014500 BAPTISM RIVER NEAR BEAVER BAY, MN--Continued ## PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980 | PHYTOPLA | NKTON A | NALYSES | , OCTOBE | ER 1979 | TO SEPT | EMBER | 1980 | | | | |--|--------------|--|--------------|---|--------------|--|--------------|---|--------------|--| | DATE TIME TOTAL CELLS/ML
DIVERSITY: DIVISION .CLASS .ORDERFAMILYGENUS | 1 | 16,79
130
370
0.8
0.8
0.8
2.7
2.8 | 1 | 27,79
115
250
0.1
0.2
0.5
2.0 | 1 | 20,80
400
140
0.0
0.0
0.0 | 1 | 1,80
215
86
0.8
0.8
1.5
2.1 | 1 | 3,80
120
360
1.5
1.5
1.6
2.6 | | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | CHIODOBUUMA (ODDEN ALCAE) | | | | | | | | | | | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAECHLOROCOCCALESCHLOROCOCCUMMICRACTINIACEAEMICRACTINIACEAE | 20 | 5 - | | - | | - | | <u></u> | | <u>-</u> | | OOCYSTACEAE | | _ | | | | | | | | _ | | ANKISTRODESMUS | 10
25 | 3
7 | | - | | - | | - | 26 | 7 | | SCENEDESMACEAE | 2) | ' | | _ | | _ | | _ | | | | SCENEDESMUSTETRASTRUM | 40 | 11 | | - | | - | 20# | 24 | | - | | VOLVOCALES | 40 | 11 | | _ | | - | | _ | | _ | | CHLAMYDOMONADACEAECHLAMYDOMONAS | | - | 4 | 2 | | - | | - | 13 | 4 | | CHRYSOPHYTA .BACILLARIOPHYCEAECENTRALESCOSCINODISCACEAE | | | | | | | | | | | | CYCLOTELLA | | _ | 9 | 3 | | _ | 20# | 24 | | _ | | PENNALES
ACHNANTHACEAE | 01 # | | | | 60.4 | | | • | | | | ACHNANTHESCYMBELLACEAE | 01# | 22 | 41# | 16 | 69# | 50 | | - | 90# | 25 | | CYMBELLA | 15 | 4 | | - | | - | | - | 13 | 4 | | DIATOMACEAE
DIATOMA | | _ | 140# | 56 | 69# | 50 | 30# | 35 | | _ | | FRAGILARIACEAE | | _ | 140# | 50 | 09# | 50 | J∪# | 37 | | _ | | FRAGILARIA | | - | 26 | 10 | | - | | - | | - | | SYNEDRAGOMPHONEMATACEAE | 10 | 3 | 11 | 4 | | - | 10 | 12 | 26 | 7 | | GOMPHONEMA | 5 | 1 | 2 | 1 | | - | | - | | - | | NAVICULACEAE
NAVICULA | 15 | 4 | 4 | 2 | | _ | 5 | 6 | 26 | 7 | | NITZSCHIACEAE | | | 7 | - | | | , | Ŭ | | | | NITZSCHIA
TABELLARIACEAE | 15 | 4 | | - | | - | | - | 26 | 7 | | TABELLARIA | 130# | 36 | 9 | 3 | | _ | | _ | | _ | | .CHRYSOPHYCEAECHRYSOMONADALESOCHROMONADACEAEDINOBRYON | | _ | 4 | 2 | | _ | | _ | | - | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAECHROOCOCCALESCHROOCOCCACEAE | | | | | | | | | | | | AGMENELLUM | | - | | - | | - | | - | | - | | ANACYSTISHORMOGONALES | | - | | - | | - | | - | 130# | 36 | | NOSTOCACEAE | | | | | | | | | | | | ANABAENAAPHANIZOMENON | | - | | - | | - | | - | | - | | OSCILLATORIACEAE | | _ | | - | | - | | - | | - | | LYNGBYA
OSCILLATORIA | | - | | - | | - | | - | | - | | RIVULARIACEAE | | - | | - | | - | | - | | - | | RAPHIDIOPSIS | | - | | - | | - | | - | | - | | EUGLENOPHYTA (EUGLENOIDS) .EUGLENOPHYCEAEEUGLENALESEUGLENACEAETRACHELOMONAS | | - | | | | _ | | _ | | _ | | PYRHOPHYTA (FIRE ALGAE) .DINOPHYCEAEPERIDINIALESGLENODINIACEAEGLENODINIUM | | | | | | | | | 12 | h | | TOTAL A PONTON | | | | - | | - | | | 13 | 4 | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% ## 04014500 BAPTISM RIVER NEAR BEAVER BAY, MN--Continued ## PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980--Continued | DATE TIME TOTAL CELLS/ML DIVERSITY: DIVISION .CLASSORDERFAMILYGENUS | | 1,80
1100
370
1.0
1.0
1.6
1.8 | ; | 5,80
1415
1000
0.5
0.5
1.2
1.9
2.1 | | 3,80
.040
.0200
0.3
0.3
0.3 | | 30,80
1215
440
1.6
1.6
1.8
2.8 | |---|--------------|---|--------------|---|--------------|--|--------------|--| | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAECHLOROCOCCALESCHLOROCOCCACEAE | | | | | | | | | | CHLOROCOCCUM
MICRACTINIACEAE | | - | | - | | - | | - | | MICRACTINIUMOOCYSTACEAE | 12 | - | 13 | -
1 . | | _ | 52 | 12 | | ANKISTRODESMUS
CHLORELLA
SCENEDESMACEAE | 13 | 3
- | | - | | - | | - | | SCENEDESMUS
TETRASTRUM | 180# | 48 | 52
 | 5 | | - | 26
 | 6 | | VOLVOCALESCHLAMY DOMONADACEAE | C 1. # | | | | | | | | | CHLAMYDOMONAS | 64# | 17 | | - | | - | | _ | | CHRYSOPHYTA .BACILLARIOPHYCEAECENTRALES | | | | | | | | | | COSCINODISCACEAE
CYCLOTELLA | | - | | - | | - | 26 | 6 | | PENNALESACHNANTHACEAEACHNANTHES | | _ | 13 | 1 | 58 | 2 | 39 | 9 | | CYMBELLACEAE
CYMBELLA | | _ | | _ | | _ | | _ | | DIATOMACEAE
DIATOMA | | _ | | _ | 29 | 1 | 26 | 6 | | FRAGILARIACEAE | | _ | | _ | | _ | | _ | | SYNEDRAGOMPHONEMATACEAE | | - | | - | | - | | - | | GOMPHONEMA
NAVICULACEAE | | - | | - | | - | | - | | NAVICULA
NITZSCHIACEAE | 13 | 3 | | - | | - | 13 | 3 | | NITZSCHIA
TABELLARIACEAE | | - | 13 | 1 | 58 | 2 | 13 | 3 | | TABELLARIA | | - | | - | | - | | | | .CHRYSOPHYCEAECHRYSOMONADALESOCHROMONADACEAEDINOBRYON | | _ | | - | <u></u> - | _ | | _ | | CYANOPHYTA (BLUE-GREEN ALGAE)
.CYANOPHYCEAE
CHROOCOCCALES | | | | | | | | | | CHROOCOCCACEAEAGMENELLUMANACYSTIS |
100# | 28 | 160#
39 | 15
4 | | - | | _ | | NOSTOCACEAEANABAENA | | _ | | <u>-</u> | 190 | 6 | 78# | 18 | | APHANIZOMENONOSCILLATORIACEAELYNGBYA | | _ | 250# | 24 |
580# | -
18 | | - | | OSCILLATORIA
RIVULARIACEAE | | - | 490# | 48 | 2200# | | | - | | RAPHIDIOPSIS | | - | | - | 86 | 3 | 160# | 35 | | EUGLENOPHYTA (EUGLENOIDS) .EUGLENOPHYCEAEEUGLENALESEUGLENACEAE | | | | | | | | | | TRACHELOMONAS | | - | | - | * | 0 | | - | | PYRRHOPHYTA (FIRE ALGAE) .DINOPHYCEAEPERIDINIALESGLENODINIACEAE | | | | | | | | | | GLENODINIUM | | - | | - | | - | 13 | 3 | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% STREAMS TRIBUTARY TO LAKE SUPERIOR 04014500 BAPTISM RIVER NEAR BEAVER BAY, MN--Continued WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | date | TIME | LENGTH
OF
EXPO-
SURE
(DAYS) | PERI-
PHYTON
BIOMASS
TOTAL
DRY
WEIGHT
G/SQ M
(00573) | PERI-
PHYTON
BIOMASS
ASH
WEIGHT
G/SQ M
(00572) | CHLOR-A
PERI-
PHYTON
CHROMO-
GRAPHIC
FLUOROM
(MG/M2)
(70957) | CHLOR-B
PERI-
PHYTON
CHROMO-
GRAPHIC
FLUOROM
(MG/M2)
(70958) | | |--------|------|---|---|--|---|---|--| | FEB 20 | 1400 | 42 | .000 | .000 | .000 | .000 | | | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | SEDI-
MENT,
SUS-
PENDED
(MG/L)
(80154) | SEDI-
MENT
DIS-
CHARGE,
SUS-
PENDED
(T/DAY)
(80155) | SED.
SUSP.
FALL
DIAM.
FINER
THAN
.062 MM
(70342) | |-----------------|--------------|--|--|---|--|---| | OCT | | | | | | | | 16
NOV | 1110 | 22 | 6.0 | 2 | .12 | | | 27 | 1115 | 50 | .0 | 2 | .27 | | | JAN
09 | 1230 | 24 | .0 | 11 | .72 | | | FEB 20 | 1400 | 15 | •5 | 5 | .20 | | | APR
01 | 1240 | 31 | .0 | 4 | .34 | | | JUN
03 | 1140 | 236 | 13.0 | 3 | 1.9 | | | JUL
01 | 1100 | 30 | 19.0 | 1 | .08 | | | AUG
05 | 1415 | 13 | 20.0 | <1 | .02 | 100 | | SEP
03
30 | 1050
1215 | 260
168 | 16.0
10.5 | 21
1 | 15
•45 | 99
100 | | 2000 | > | 100 | 10.7 | - | • • • • | 200 | #### 04015330 KNIFE RIVER NEAR TWO HARBORS, MN LOCATION.--Lat 46°56'49", long 91°47'32", in SW&NW& sec.31, T.52 N., R.11 W., Lake County, Hydrologic Unit 04010102, on right bank 600 ft (183 m) downstream from bridge on U.S. Highway 61, 0.5 mi (0.8 km) upstream from bridge on County Highway 102, in town of Knife River, 0.8 mi (1.3 km) upstream from Lake Superior, and 7.8 mi (12.6 km) southwest of Two Harbors. DRAINAGE AREA.--85.6 mi² (221.7 km²). PERIOD OF RECORD.--Occasional low-flow measurements, water years 1970-71, July 1974 to current year. GAGE.--Water-stage recorder and crest-stage gage. Altitude of gage is 640 ft (195 m), from topographic map. REMARKS.--Records good except those for winter period and those for periods of no gage-height record Dec. 3 to Jan. 14 and Aug. 16 to Sept. 80, which are fair. AVERAGE DISCHARGE.--6 years, 82.8 ft 3 /s (2.345 m 3 /s), 13.14 in/yr (334 mm/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 7,440 $\rm ft^3/s$ (211 $\rm m^3/s$) May 10, 1979, gage height, 11.16 ft (3.402 m); minimum, no flow Dec. 2, 1976 to Mar. 4, 1977. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 3,450 ft 3 /s (97.7 m 3 /s) Sept. 4, gage height, 8.09 ft (2.466 m), no other peak above base of 800 ft 3 /s (22.7 m 3 /s); minimum, 1.2 ft 3 /s (0.034 m 3 /s) Aug. 3, 4, gage height, 2.38 ft (0.725 m). | | | DISCHAF | RGE, IN CU | BIC FEET | PER SECON | D, WATER
EAN VALU | | BER 1979 | TO SEPTEM | MBER 1980 | | | |--|------------------------------------|----------------------------------|--|------------------------------------|------------------------------------|-----------------------------------|--|--|---|--|--|---| | DAY | OCT | NOA | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 |
9.5
9.1
10
9.4
9.0 | 295
173
111
82
65 | 16
16
15
14
14 | 5.4
5.3
5.0 | 3.9
3.9
4.0
4.1
4.2 | 6.0
5.8
5.7
5.6
5.5 | 80
130
220
310
390 | 56
49
44
40
35 | 20
172
108
55
35 | 6.3
4.6
3.9
2.8
2.7 | 1.8
1.6
1.3
1.4
1.5 | 270
200
240
2080
426 | | 6
7
8
9
10 | 8.2
8.2
8.1
7.8
8.1 | 54
41
35
31
28 | 13
12
12
12
11 | 4.9
4.8
4.7
4.6
4.6 | 4.3
4.4
4.6
4.8
5.1 | 5.4
5.3
5.2
5.1
5.0 | 460
480
504
262
193 | 31
25
23
21
20 | 28
22
23
20
14 | 5.7
5.1
3.8
3.0
2.2 | 3.7
2.8
2.2
1.9
1.8 | 300
200
140
87
57 | | 11
12
13
14
15 | 9.3
10
11
11
10 | 25
23
21
20
19 | 10
10
9.8
9.4
9.1 | 4.5
4.4
4.4
4.3
4.3 | 5.4
5.6
5.7
5.8
5.7 | 4.9
4.9
5.1
5.4 | 171
171
146
131
196 | 37
41
34
31
27 | 9.3
8.1
19
19 | 1.8
1.9
1.8
5.2
4.6 | 2.8
3.2
6.1
7.0
6.7 | 374
28
370
298
146 | | 16
17
18
19
20 | 9.8
9.8
10
70
82 | 20
21
23
27
31 | 8.8
8.5
8.2
8.0
7.7 | 4.3
4.2
4.2
4.2
4.1 | 5.3
5.2
5.2
5.3
5.4 | 5.6
5.8
6.0
6.3
6.6 | 229
290
375
358
314 | 21
18
16
15
14 | 8.1
6.7
6.4
5.8 | 5.0
3.5
6.7
19 | 45
39
48
60
73 | 100
67
118
111
132 | | 21
22
23
24
25 | 53
76
126
78
56 | 30
28
26
24
23 | 7.4
7.2
7.0
6.8
6.5 | 4.1
4.1
4.0
4.0
4.0 | 5.6
5.8
6.0
6.2
6.3 | 7.1
7.6
8.2
8.8
9.5 | 251
212
169
130
110 | 13
12
11
9.5
6.7 | 6.2
6.1
5.0
4.2
3.7 | 17
15
10
7.5
5.9 | 90
110
86
88
96 | 95
71
51
53
105 | | 26
27
28
29
30
31 | 43
38
37
34
31
57 | 21
20
19
18
17 | 6.4
6.2
6.1
6.0
5.8
5.7 | 4.0
4.0
3.9
3.9
3.9 | 6.3
6.2
6.1
6.1 | 11
12
13
17
26
38 | 99
89
75
67
62 | 5.5
4.8
4.1
3.8
4.0
6.5 | 2.9
2.4
4.2
7.9
7.7 | 4.3
3.6
3.5
2.7
2.5
2.1 | 104
84
74
65
60
140 | 94
66
48
40
35 | | TOTAL
MEAN
MAX
MIN
CFSM
IN. | 949.3
30.6
126
7.8
.36 | 1371
45.7
295
17
.53 | 295.6
9.54
16
5.7
.11 | 136.8
4.41
5.6
3.9
.05 | 152.5
5.26
6.3
3.9
.06 | 268.3
8.65
38
4.9
.10 | 6674
222
504
62
2.59
2.90 | 678.9
21.9
56
3.8
.26 | 656.7
21.9
172
2.4
.26
.29 | 180.7
5.83
19
1.8
.07 | 1307.8
42.2
140
1.3
.49
.57 | 6065
202
2080
28
2.36
2.64 | CAL YR 1979 TOTAL 40900.1 MEAN 112 MAX 4480 MIN 5.7 CFSM 1.31 IN 17.77 WTR YR 1980 TOTAL 18736.6 MEAN 51.2 MAX 2080 MIN 1.3 CFSM .60 IN 8.14 #### 04015455 SOUTH BRANCH PARTRIDGE RIVER NEAR BABBITT, MN LOCATION.--Lat 47°33'59", long 91°56'30", in SE&NW& sec.25, T.59 N., R.13 W., St. Louis County, Hydrologic Unit 04010201, in Superior National Forest, on left bank 65 ft (20 m) upstream from twin culverts on National Forest Delopment Road 116, 4.5 mi (7.2 km) upstream from mouth, 10 mi (16 km) northeast of Hoyt Lakes and 10 mi (16 km) south of Babbitt. DRAINAGE AREA .-- 18.5 mi2 (47.9 km2). WTR YR 1980 TOTAL 2916.75 MEAN 7.97 MAX 66 PERIOD OF RECORD.--June 1977 to September 1980 (discontinued). September 1974 to April 1977, discharge measurements only. GAGE.--Water-stage recorder. Altitude of gage is 1,540 ft (469 m), from topographic map. REMARKS .-- Records good except those for winter period, which are fair. EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 456 ft³/s (12.9 m³/s) Apr. 22, 1979, gage height, 5.31 ft (1.618 m); maximum gage height, 6.67 ft (2.033 m) Mar. 20, 1979 (backwater from ice); minimum daily discharge, 0.02 ft³/s (0.001 m³/s) Mar. 1-15, 1979 (see remarks in the 1979 report); minimum gage height, 0.76 ft (0.232 m) Aug. 19, 20, 1977. EXTREMES OUTSIDE PERIOD OF RECORD .-- Stream receded to no flow in 1976 and in 1977. EXTREMES FOR CURRENT YEAR.--Maximum discharge 68 ft 3 /s (1.93 m 3 /s) Apr. 19, gage height, 2.86 ft (0.872 m); maximum gage height, 3.84 ft (1.170 m) Apr. 8 (backwater from ice); minimum discharge, 0.05 ft 3 /s (0.001 m 3 /s) Aug. 9, 10, gage height, 0.78 ft (0.238 m). | | | DISCHAR | GE, IN CU | BIC FEET | PER SECON | ID, WATER
MEAN VALUE | YEAR OCT | OBER 1979 | TO SEPTEM | MBER 1980 | | | |--|--|--|---|-----------------------------------|--|--|--|--|---|-----------------------------------|---|---| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 1.9
1.7
1.7
3.1
2.7 | 26
26
24
23
20 | 5.8
5.7
5.6
5.3 | 1.6
1.5
1.4
1.4 | •58
•57
•57
•57
•56 | .51
.51
.50
.50 | 1.5
2.6
5.0
9.0 | 17
16
15
14
12 | 5.4
17
17
14
12 | 1.8
1.7
1.4
1.3 | .09
.07
.06
.07 | 41
35
28
28
22 | | 6
7
8
9
10 | 2.2
2.0
2.2
2.1
2.0 | 17
15
15
12
11 | 5.1
4.9
4.7
4.4
4.2 | 1.2
1.2
1.2
1.1 | •56
•56
•56
•56 | .50
.50
.50
.50 | 25
38
43
36
31 | 10
9.4
8.8
8.0
7.4 | 14
16
16
14
12 | 1.8
1.6
1.3
1.1 | .08
.16
.08
.06 | 17
14
14
32
31 | | 11
12
13
14
15 | 2.3
2.4
2.3
2.2
2.1 | 8.4
8.1
6.5
5.6
5.1 | 4.0
3.8
3.7
3.4
3.1 | 1.0
1.0
.98
.96 | •55
•55
•54
•54 | .50
.50
.50
.50 | 28
26
24
22
21 | 9.1
9.7
9.1
7.7
7.4 | 9.1
7.2
6.4
5.4 | .84
.74
.58
.54 | .13
.13
.24
.16
.24 | 26
21
22
24
21 | | 16
17
18
19
20 | 2.0
1.9
2.0
9.4 | 5.3
6.0
5.6
6.8
8.1 | 2.8
2.5
2.5
2.9
2.8 | .92
.88
.86
.82 | •54
•54
•53
•53 | .50
.50
.50
.50 | 28
34
45
64
66 | 7.2
5.7
5.7
4.8
4.4 | 4.2
3.1
2.6
2.1
1.7 | .45
.45
.66
1.1 | .45
.45
.62
.94 | 18
16
25
34
52 | | 21
22
23
24
25 | 11
11
10
8.7
7.6 | 7.8
7.0
6.8
7.0
6.8 | 2.4
2.4
2.3
2.2
2.0 | .74
.72
.70
.67 | •53
•53
•52
•52
•52 | .50
.50
.50
.52
.53 | 59
48
43
37
33 | 3.8
3.5
3.1
2.8
2.4 | 1.4
1.3
1.1
.99 | 1.3
.99
.70
.54
.79 | 3.0
4.2
4.6
5.7
5.0 | 52
43
34
35
33 | | 26
27
28
29
30
31 | 6.2
6.1
6.3
5.7
5.4 | 5.3
5.6
5.6 | 2.0
2.0
1.9
1.8
1.7 | .62
.60
.59
.58
.58 | .52
.52
.51
.51 | .56
.58
.64
.72
.82
.95 | 30
27
24
21
19 | 1.9
1.6
1.3
1.2
1.3 | .74
.66
.79
.99 | .94
.74
.70
.66
.42 | 4.6
4.0
3.3
3.6
28
42 | 28
24
20
18
16 | | TOTAL
MEAN
MAX
MIN
CFSM
IN. | 151.2
4.88
13
1.7
.26
.30 | 317.0
10.6
26
5.1
.57
.64 | 105.3
3.40
5.8
1.6
.18
.21 | 29.16
.94
1.6
.58
.05 | 15.74
.54
.58
.51
.03
.03 | 16.84
.54
.95
.50
.03 | 906.1
30.2
66
1.5
1.63
1.82 | 213.0
6.87
17
1.2
.37
.43 | 194.86
6.50
17
.66
.35
.39 | 29.79
.96
1.8
.20
.05 | 113.76
3.67
42
.06
.20
.23 | 824
27.5
52
14
1.49
1.66 | | UAL YR | 1979 TOTA | AL 6552.5 | o MEAN | 18.0 | MAX 426 | MIN .02 | CFSM | .97 IN I | 13.18 | | | | MIN .06 CFSM .43 IN 5.86 ## 04015475 PARTRIDGE RIVER ABOVE COLBY LAKE, AT HOYT LAKES, MN LOCATION.--Lat 47°31'38", long 92°07'21", in SW\ne\ sec.9, T.58 N., R.14 W., St. Louis County, Hydrologic Unit 04010201, in Superior National Forest, 10 ft (3.0 m) upstream from bridge on County Highway 110, 1 mi (1.6 km) east of Hoyt Lakes. DRAINAGE AREA.--106 mi² (275 km²) of which 6.0 mi² (15.5 km²) is noncontributing. ## WATER-DISCHARGE RECORDS PERIOD OF RECORD. -- October 1978 to current year. GAGE.--Water-stage recorder. Altitude of gage is 1,455 ft (443 m), from topographic map. REMARKS .-- Records good except those for winter period, which are fair. EXTREMES FOR PERIOD OF RECORD.—Maximum discharge, 2,020 ft^3/s (57.2 m^3/s) Apr. 22, 1979, gage height, 10.89 ft (3.319 m); minimum daily, 1.3 ft^3/s (0.037 m^3/s) Feb. 10 to Mar. 6, 1979. EXTREMES OUTSIDE PERIOD OF RECORD.--A discharge of 0.50 ft3/s (0.014 m3/s) was measured Aug. 23, 1976. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 314 ft 3 /s (8.89 m 3 /s) Sept. 22, gage height, 7.20 ft (2.195 m); minimum daily, 1.6 ft 3 /s (0.045 m 3 /s) Feb. 21 to Mar. 26. DISCHARGE. IN CUBIC FEET PER SECOND. WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | | DISCHARG | E, IN CU. | BIC FEET | PER SECOND | AN VAL | JES | BER 197 | 9 TO SEPTE | WREK 1980 | | | |--|--|---|--|--|-----------------------------------|-----------------------------------
---|----------------------------------|---|-----------------------------------|------------------------------------|--| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 20
19
19
19 | 125
1 7 7
1 99
189
164 | 29
28
27
26
25 | 7.3
7.1
6.9
6.7
6.5 | 3.3
3.1
2.9
2.6
2.3 | 1.6
1.6
1.6
1.6 | 8.0
13
20
30
44 | 114
103
93
85
77 | 15
35
81
96
86 | 11
12
12
11
11 | 4.0
3.7
3.5
3.9
3.5 | 204
222
209
189
167 | | 6
7
8
9 | 19
18
17
16
15 | 142
121
105
92
81 | 23
22
21
19
18 | 6.3
6.2
6.0
5.9 | 2.1
2.0
2.0
1.9
1.9 | 1.6
1.6
1.6
1.6 | 61
115
185
196
177 | 68
61
55
51
49 | 81
78
80
80
69 | 11
12
13
12
11 | 3.2
2.9
2.8
2.7
2.8 | 143
115
99
122
148 | | 11
12
13
14
15 | 15
14
14
14
15 | 65
55
49
45
42 | 17
16
15
14
13 | 5.7
5.6
5.5
5.4
5.3 | 1.8
1.8
1.8
1.8 | 1.6
1.6
1.6
1.6 | 149
123
104
91
96 | 51
55
56
54
51 | 58
48
46
40
37 | 11
11
11
11 | 3.5
4.0
5.5
6.1
6.1 | 158
148
136
141
156 | | 16
17
18
19
20 | 15
15
16
26
51 | 40
40
39
40
43 | 13
12
12
11
11 | 5.2
5.1
5.0
4.9
4.8 | 1.8
1.7
1.7
1.7 | 1.6
1.6
1.6
1.6 | 112
138
168
208
249 | 48
43
38
35
33 | 35
31
25
21
18 | 9.3
8.6
10
11 | 6.1
6.5
6.5
6.5
7.4 | 171
169
171
189
236 | | 21
22
23
24
25 | 71
75
72
68
63 | 46
47
47
45
43 | 10
9.8
9.5
9.1
8.8 | 4.7
4.6
4.5
4.3
4.2 | 1.6
1.6
1.6
1.6 | 1.6
1.6
1.6
1.6 | 274
278
268
253
222 | 31
30
28
24
21 | 16
13
11
9.2
7.4 | 9.9
9.3
8.5
7.6
7.8 | 8.1
9.6
12
17
20 | 286
312
304
283
260 | | 26
27
28
29
30
31 | 56
53
52
50
50
70 | 40
37
35
33
31 | 8.6
8.3
8.0
7.8
7.6
7.5 | 4.1
4.0
3.9
3.8
3.6
3.4 | 1.6
1.6
1.6 | 1.6
1.7
1.9
2.1
3.0 | 196
179
161
145
129 | 18
16
14
12
11 | 6.8
5.9
6.6
7.4
8.5 | 7.9
7.4
6.8
5.8 | 24
26
25
25
57
141 | 239
225
191
167
148 | | TOTAL
MEAN
MAX
MIN
CFSM
IN. | 1056
34.1
75 199
14
.32
.37 | 2257
75.2
h119
31
.71
.79 | 467.0
15.1
29
7.5
.14 | 162.3
5.24
7.3
3.4
.05 | 56.1
1.93
3.3
1.6
.02 | 54.8
1.77
4.5
1.6
.02 | 4392.0
146
278
8.0
1.38
1.54 | 1436
46.3
114
11
.44 | 1151.8
38.4
96
5.9
.36
.40 | 303.9
9.80
13
4.8
.09 | 455.9
14.7
141
2.7
.14 | 5708
190
312
99
1.79
2.00 | | CAL YR 1
WTR YR 1 | | | | 111
47.8 | MAX 1960
MAX 312 | MIN
MIN | | 1.05
.45 | IN 14.22
IN 6.14 | | | | ## 04015475 PARTRIDGE RIVER ABOVE COLBY LAKE AT HOYT LAKES, MN--Continued WATER-QUALITY RECORDS PERIOD OF RECORD .-- February 1976 to current year. PERIOD OF DAILY RECORD.--SPECIFIC CONDUCTANCE: February 1976 to current year. WATER TEMPERATURES: February 1976 to current year. INSTRUMENTATION .-- Specific conductance and water temperature recorder since February 1976. REMARKS.--Extremes are for those water years with 80 percent or more days of record. EXTREMES FOR PERIOD OF DAILY RECORD.— SPECIFIC CONDUCTANCE (water year 1980): Maximum, 268 micromhos Aug. 28 and 29, 1980; minimum, 63 micromhos April 11, 1980. WATER TEMPERATURES (water years 1979, 1980): Maximum, 27.5°C June 25, 1980; minimum, 0.0°C on many days during winter periods. EXTREMES FOR CURRENT YEAR.-SPECIFIC CONDUCTANCE: Maximum, 268 micromhos Aug. 28 and 29; minimum, 63 micromhos April 11. WATER TEMPERATURES: Maximum, 27.5°C June 25; minimum, 0.0°C on many days during winter period. ## SPECIFIC CONDUCTANCE (MICROMHOS/CM AT 25 DEG. C), WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | | | | | | | | • | | | | • | |----------------------------------|--|--|--|---------------------------------|---------------------------------|---------------------------------|---------------------------------|--|--|---------------------------------|---------------------------------|---------------------------------| | DAY | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | | | | OCTOBE | R | | NOVEMBE | R | | DECEMBE | ER | | JANUAR | Y | | 1
2
3
4
5 | 128
130
131
131
133 | 127
128
130
131
131 | 127
129
131
131
132 | 114
111
106
92
86 | 110
106
93
84
83 | 112
109
101
87
84 | 133
134
136
139
139 | 132
133
134
136
139 | 133
134
135
138
139 | 134
137
138
141
144 | 134
135
136
139
141 | 134
136
137
140
142 | | 6
7
8
9 | 137
138
142
147
150 | 133
135
138
143
147 | 135
137
140
145
149 | 87
87
84
87
89 | 86
84
82
84
87 | 87
86
84
85
88 | 139
139
138
137
135 | 138
137
137
135
133 | 139
138
137
136
134 | 147
149
152
157
167 | 144
147
149
144
157 | 146
148
150
151
162 | | 11
12
13
14
15 | 155
161
163
165
171 | 150
155
161
163
165 | 152
158
162
163
168 | 90
101
108
112
120 | 89
90
101
108
112 | 89
94
105
110
116 | 133
128
127
126
125 | 129
127
126
125
124 | 131
128
127
125
125 | 168
169
171
172
175 | 164
164
170
170
173 | 166
167
170
171
174 | | 16
17
18
19
20 | 174
176
174
164
167 | 170
174
166
162
157 | 172
175
170
163
164 | 128
133
136
136
134 | 120
127
134
134
133 | 124
130
135
135
134 | 124
126
125
124
123 | 123
123
124
123
122 | 124
125
125
124
123 | 176
180
184
188
191 | 175
177
181
185
186 | 176
179
183
187
188 | | 21
22
23
24
25 | 155
128
120
114
110 | 129
120
114
110
106 | 139
126
117
112
108 | 133
131
126
120
124 | 131
127
120
117
121 | 132
129
123
119
123 | 122
122
123
124
125 | 121
121
122
123
124 | 122
122
122
123
124 | 192
193
191
190
189 | 189
188
187
188
185 | 191
191
189
189
187 | | 26
27
28
29
30
31 | 108
107
109
111
112
110 | 105
106
107
109
110
107 | 107
106
108
110
112
109 | 124
125
129
134
133 | 123
123
125
129
133 | 124
124
127
132
133 | 126
128
130
134
134 | 126
127
128
130
133
133 | 126
128
129
132
134
133 | | | | | MONTH | 176 | 105 | 137 | 136 | 82 | 112 | 139 | 121 | 130 | | | | 04015475 PARTRIDGE RIVER ABOVE COLBY LAKE AT HOYT LAKES, MN--Continued SPECIFIC CONDUCTANCE (MICROMHOS/CM AT 25 DEG. C), WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DAY | MAX | MIN | MEAN | MAX | MIN | MEAN | м | AX | MIN | MEAN | MAX | MIN | MEAN | |---|---|---|---|---|---|---|---|--|---|---|---|--|--| | | | FEBRUARY | ž. | | MARCH | | | | APRIL | | | MAY | | | 1
2
3
4 | | | | | | | 1 | 06
90 | 190
172 | 201
182 | 81
82 | 79
80 | 80
81 | |
3
4
5 | | | | | | | 1 | 74
64
52 | 151
129 | 159
144 | 81
82
84 | 80
80
82 | 80
81
83 | | 6
7
8 | | | | | | | 1 | 28
21 | 113
106 | 118
115 | 86
88 | 84
86 | 84
87 | | 8
9
10 | | | | | | | 1 | 06
78
71 | 84
64
65 | 94
76
67 | 88
88
88 | 87
87
87 | 84
87
87
88
88 | | 11
12 | | | | 196 | 195 | 196 | | 66
66 | 63
65 | 64
66 | 86
84 | 84
82 | 85
83 | | 13
14
15 | | | | 198
198
199 | 196
197
197 | 197
197
198 | | 74
87
93 | 65
68
76
87 | 70
81
91 | 82
82
84 | 81
81
82 | 85
83
82
81
83 | | 16
17 | | | | 198
201 | 197
198 | 198
199 | 1 | 98
03 | 94
98 | 96
100 | 84
84 | 83
82 | 84
83 | | 18
19
20 | | | | 204
205
205 | 200
204
204 | 202
205
205 | 1 | 99
00
90 | 93
90
79 | 96
94
85 | 85
88
91 | 84
85
88 | 86
89 | | 21
22 | | | | 206
208 | 203
204 | 204
206 | | 78
74 | 70
69 | 74
71 | 92
93 | 90
92 | 91
92 | | 23
24
25 | | | | 209
209
209 | 207
207
207 | 208
208
208 | | 70
69
68 | 69
69
68
68 | 69
69
68 | 93
94
93
93 | 92
91
92 | 91
92
93
92
92 | | 26
27 | | | | 209
208 | 206
206 | 207
206 | | 68
68 | 66
66 | 68
67 | 95
97 | 93
94 | 93
95 | | 27
28
29
30
31 | | | | 207
205
206 | 206
203
202 | 207
204
204 | | 69
74
79 | 67
69
73 | 68
71
77 | 97
99
98 | 96
97
97
97 | 93
95
97
98
97
98 | | | | | | 209 | 202 | 205 | - | | | | 99 | | | | MONTH | | | | | | | 2 | 06 | 63 | 96 | 99 | 79 | 88 | | | | | | | | | | | | | | | | | DAY | MAX | MIN | MEAN | MAX | MIN | MEAN | М | AX | MIN | MEAN | MAX | MIN | MEAN | | | | JUNE | | | JULY | | | | AUGUST | | | MIN
SEPTEMB | | | 1 2 | 99
98 | JUNE
94
95 | 97
97 |
100
105 | JULY

95 |
97 | 2 | 27
26 | AUGUST
222
223 | 225
224 | | SEPTEMB | ER | | 1
2
3
4
5 | 99 | JUNE 94 95 97 101 93 | 97 | | JULY | | 2 2 2 | 27 | AUGUST | 225 | | SEPTEMB | | | 1
2
3
4
5 | 99
98
100
108
106
92
87 | JUNE 94 95 97 101 93 | 97
97
99
107
99
89 | 100
105
108
110
113 | JULY

95
100
105
108
109
113 | 97
103
107
109 | 2 | 27
26
27
25
24
24 | AUGUST
222
223
221
218
219
218
218 | 225
224
224
221
221
222
227 | 113
115
117
120 | SEPTEMB 112 113 114 117 | ER 113 114 115 118 | | 1
2
3
4
5 | 99
98
100
108
106 | JUNE 94 95 97 101 93 | 97
97
99
107
99 | 100
105
108
110 | JULY

95
100
105
108 | 97
103
107
109 | 2 | 27
26
27
25
24 | AUGUST
222
223
221
218
219
218 | 225
224
224
221
221 |
113
115 | SEPTEMB 112 113 | ER 113 114 | | 1
2
3
4
5
6
7
8
9
10 | 99
98
100
108
106
92
87
85
79
85 | JUNE 94 95 97 101 93 88 85 80 77 80 85 | 97
97
99
107
99
86
83
78
83
86 | 100
105
108
110
113
116
122
129
136 | JULY 95 100 105 108 109 113 116 122 129 134 136 | 97
103
107
109
111
115
119
126
132 | 2 | 27
226
227
225
24
230
334
333
333
333 | AUGUST 222 223 221 218 219 218 224 229 227 230 229 227 | 225
224
224
221
221
222
227
232
231
232
231 | 113
115
117
120
124
124
128
125
118 | SEPTEMB 112 113 114 117 120 121 124 119 | ER 113 114 115 118 121 123 125 | | 1
2
3
4
5
6
7
8
9
10 | 99
98
100
108
106
92
87
85
79
85 | JUNE 94 95 97 101 93 88 85 80 77 | 97
97
99
107
99
86
83
78
83 | 100
105
108
110
113
116
122
129
136 | JULY 95 100 105 108 109 113 116 122 129 | 97
103
107
109
111
115
119
126
132 | 2 | 27
26
27
22
27
22
24
23
33
33
33
33
33
33
33
33
33
33
33 | AUGUST 222 223 221 218 219 218 224 229 227 230 | 225
224
224
221
221
222
227
232
231
232 | 113
115
117
120
124
124
128 | SEPTEMB 112 113 114 117 120 121 124 119 112 108 108 | ER 113 114 115 118 121 123 125 | | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15 | 99
98
100
108
106
92
87
85
79
85
87
86
83
81
80 | JUNE 94 95 97 101 93 88 85 80 77 80 85 82 81 80 78 | 97
99
107
99
89
86
83
78
83
86
85
82
80 | 100
105
108
110
113
116
122
129
136
137
140
143
147
151 | JULY 95 100 105 108 109 113 116 122 129 134 136 139 142 146 | 97
103
107
109
111
115
119
126
132
136
138
141
145
148 | 222222222222222222222222222222222222222 | 27
26
27
227
224
230
233
333
333
337
330 | AUGUST 222 223 221 218 219 218 224 229 227 230 229 227 225 226 227 | 225
224
224
221
221
222
232
231
232
231
232
231
232
227
228
229 | 113
115
117
120
124
124
128
125
118
112
108
108 | SEPTEMB 112 113 114 117 120 121 124 119 112 108 108 105 | ER 113 114 115 118 121 123 125 122 115 110 108 | | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18 | 99
98
100
108
106
92
87
85
79
85
87
86
83
81
80 | JUNE 94 95 97 101 93 88 85 80 77 80 85 82 81 80 78 | 97
99
107
99
89
86
83
78
83
86
85
89
79 | 100
105
108
110
113
116
122
129
136
137
140
143
147
151 | JULY 95 100 105 108 109 113 116 122 129 134 136 139 142 146 |
97
103
107
109
111
115
119
126
132
136
141
145
148 | 22222 22222 22222 | 27627
22754
2403333
3337
3337
3337
3337
3337
3337 | AUGUST 222 223 221 218 219 218 224 227 230 229 227 226 | 225
224
224
221
221
222
232
231
232
231
232
227
228
229
228
229
228
229 | 113
115
117
120
124
128
125
118
108
107
107
107 | SEPTEMB 112 113 114 117 120 121 124 119 112 108 108 105 104 | 113
114
115
118
121
123
125
122
115
110
108
107 | | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20 | 99
98
100
108
106
92
87
85
79
85
87
86
83
81
80
78
80
82
83
84 | JUNE 94 95 97 101 93 88 85 80 77 80 85 82 81 80 78 77 88 | 97
99
107
99
89
88
83
78
83
86
85
80
79
78
79
81
82
83 | 100
105
108
110
113
116
122
129
136
137
140
143
147
151
153
152
152
158 | JULY 95 100 105 108 109 113 116 122 129 134 136 139 142 146 150 149 147 152 | 97
103
107
109
111
115
119
126
132
136
138
141
145
145
150
151 | 22222 22222 22222 | 27627
2254
240333
3337
3337
3337
3337
3337
3337
3327
3327
33227 | AUGUST 222 223 221 218 219 218 229 227 230 229 227 225 226 227 226 227 226 227 227 226 227 | 225
224
224
221
221
222
232
231
232
231
232
227
228
229
228
229
228
226
226
225 | 113
115
117
120
124
124
128
125
118
108
107
107
107
107 | SEPTEMB 112 113 114 117 120 121 124 119 112 108 108 105 104 105 101 91 92 | ER 113 114 115 118 123 125 122 115 100 108 107 105 | | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20 | 99
98
100
108
106
92
87
85
79
85
87
86
83
81
80
78
88
82
83
84
85
87 | JUNE 94 95 97 101 93 88 85 80 77 80 85 82 81 80 78 77 88 | 97
99
107
99
89
88
83
78
83
86
85
80
79
78
79
81
82
83 | 100
105
108
110
113
116
122
129
136
137
140
143
147
151
153
152
158
165
172
179
186 | JULY 95 100 105 108 109 113 116 122 129 134 136 139 142 146 150 149 147 147 152 |
97
103
107
109
111
115
119
123
138
141
148
151
149
155
168
178
178
178
178 | 2222 2222 2222 2222 2222 | 2767227 40
22767227 40
3334 333710 322776 35557 | AUGUST 222 223 221 218 219 218 229 227 230 229 227 226 227 227 226 220 2253 222 | 225
224
221
221
222
237
232
231
232
231
227
228
227
228
227
228
227
228
227
228
227
228
227
228
227
228
227
228
227
228
227
228
227
228
227
228
227
228
228 | 113
115
117
124
124
128
128
118
118
1108
107
107
105
107
107
107
107 | SEPTEMB 112 113 114 117 120 121 124 119 1108 108 105 104 105 101 91 92 79 73 72 | ER 113 114 115 118 123 125 122 115 100 108 107 105 | | 1
2
3
4
5
6
7
8
9
10
11
12
3
14
15
16
7
18
19
20
21
22
32
24
5
22
22
22
22
22
22
22
22
22
22
22
22
2 | 99
98
100
108
106
92
85
79
85
87
86
83
81
80
78
88
82
83
84
85
99
99
99
99
99
99
99
99
99
99
99
99
99 | JUNE 94
95 97 101 93 88 85 86 77 80 85 82 81 80 78 81 83 84 84 84 89 92 | 97
99
107
99
89
88
83
78
83
86
85
89
79
78
81
82
83
85
85
88
89
89 | 100
105
108
110
113
116
122
129
136
137
140
143
147
151
153
152
152
158
165
179
186
193 | JULY 95 100 105 108 109 113 116 122 129 134 136 139 142 146 150 149 147 152 158 165 170 178 185 |
97
103
107
109
111
115
119
126
132
138
141
145
150
151
149
150
151
162
162
168
174
182 | 2222 2222 2222 2222 2222 | 276
276
225
24
233
333
333
333
333
333
333
333
333 | AUGUST 222 223 221 218 219 218 229 227 230 229 227 225 226 227 226 227 226 221 2221 2222 228 | 225
224
224
221
221
222
231
232
231
232
231
232
227
228
229
228
227
228
229
228
227
228
229
228
227
228
229
228
229
228
229
229
229
229
229 | 113
115
117
124
124
128
125
118
108
107
107
107
107
107
107
107
107
107
107 | SEPTEMB 112 113 114 117 120 121 124 119 1108 108 105 104 105 101 91 92 79 73 72 74 | ER 113 114 115 118 121 123 125 122 115 100 108 107 105 103 99 96 85 75 73 73 74 | | 1
2
3
4
5
6
7
8
9
10
11
12
3
14
15
16
7
18
19
20
21
22
32
24
5
22
22
22
22
22
22
22
22
22
22
22
22
2 | 99
98
100
108
106
92
85
79
85
87
86
83
81
80
78
88
82
83
84
85
99
99
99
99
99
99
99
99
99
99
99
99
99 | JUNE 94 957 101 93 88 85 87 80 85 82 81 83 84 84 84 89 99 94 94 | 97
99
107
99
89
88
83
78
83
86
85
89
79
78
81
82
83
85
85
88
89
89 | 100
105
108
110
113
116
122
129
136
137
140
143
147
151
151
153
152
152
152
152
179
186
193 | JULY 95 100 105 108 109 113 116 122 129 134 136 139 142 146 150 149 147 152 158 165 170 178 185 | | 22222 22222 22222 22222 22222 | 276754 404334 333710 08776 255573 4208 | AUGUST 222 221 218 219 218 229 227 227 227 227 227 227 227 227 2228 221 2228 2322 | 225
224
224
221
221
222
231
232
231
232
232
228
229
228
226
225
226
225
223
223
225
226
225
226
227
226
227
227
227
227
227
227
227 | 113
115
117
124
124
128
125
118
108
107
107
107
107
107
107
107
107
107
107 | SEPTEMB 112 113 114 117 120 121 124 119 1108 108 105 104 105 101 91 92 79 73 72 74 75 77 | ER 113 114 115 118 121 123 125 122 115 100 108 107 105 103 99 96 85 75 73 73 74 | | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20 | 99
98
100
108
106
92
87
85
79
85
87
86
83
81
80
78
88
82
83
84
85
87 | JUNE 94 95 97 101 93 88 85 86 77 80 85 82 81 80 78 81 83 84 84 84 89 92 | 97
99
107
99
89
88
83
78
83
86
85
80
79
78
79
81
82
83 | 100
105
108
110
113
116
122
129
136
137
140
143
147
151
153
152
152
158
165
179
186
193 | JULY 95 100 105 108 109 113 116 122 129 134 136 139 142 146 150 149 147 147 152 |
97
103
107
109
111
115
119
126
132
138
141
145
150
151
149
150
151
162
162
168
174
182 | 2222 2222 2222 2222 2222 2222 | 2767222 403333 332710 082776 35573 2060 | AUGUST 222 223 221 218 219 218 229 227 230 229 227 225 226 227 226 227 226 221 2221 2222 228 | 225
224
224
221
221
222
231
232
231
232
231
232
227
228
229
228
227
228
229
228
227
228
229
228
227
228
229
228
229
228
229
229
229
229
229 | 113
115
117
124
124
128
128
118
118
1108
107
107
105
107
107
107
107 | SEPTEMB 112 113 114 117 120 121 124 119 112 108 108 105 104 105 101 91 92 79 73 72 74 75 | ER 113 114 115 118 123 125 122 115 100 108 107 105 | 04015475 PARTRIDGE RIVER ABOVE COLBY LAKE AT HOYT LAKES, MN--Continued TEMPERATURE, WATER (DEG. C), WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DAY | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | |----------------------------------|---------------------------------|------------------------------------|--|---------------------------------|--------------------------|--------------------------|---------------------------------|-----------------------------------|-------------------------------------|--|--|--| | | | OCTOBE | R | | NOVEMBE | R | | DECEMBE | er | | JANUAI | RY | | 1
2
3
4
5 | 14.0
13.0
12.0
11.0 | 13.0
12.0
11.0
9.5
8.5 | 13.5
12.5
11.5
10.0
9.5 | 6.5
4.0
3.0
2.0
2.0 | 4.5
3.0
2.0
1.5 | 5.5
3.5
2.5
2.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | | 6
7
8
9
10 | 9.5
8.5
8.0
7.5
6.0 | 8.0
7.5
7.5
6.0
5.0 | 8.5
8.0
7.5
6.5
5.5 | 1.5
1.0
.0
.0 | .5
.0
.0 | 1.0
.5
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0 | | 11
12
13
14
15 | 6.0
5.5
4.5
6.0 | 5.5
4.0
3.0
3.0
4.0 | 5.5
4.5
3.5
3.5 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0 | .0
.0
.0 | .0
.0
.0 | | 16
17
18
19
20 | 6.5
6.5
6.5
9.5 | 5.0
5.0
5.5
6.0
7.5 | 5.5
6.0
5.5
6.5
9.0 | .5
1.0
1.0 | .0
.0
.5 | .0
.5
1.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | | 21
22
23
24
25 | 9.0
7.5
5.5
4.5 | 7.5
6.0
4.5
4.0
3.5 | 8.0
7.0
5.0
4.5
4.0 | .5
.0
.0 | .0
.0
.0 | .5
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | | 26
27
28
29
30
31 | 3.5
5.5
5.5
5.5
6.5 | 3.0
3.5
4.5
4.5 | 3.0
3.0
4.0
4.5
5.0
6.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0
.0 | .0
.0
.0 | .0

 | .0

 | .0 | | MONTH | 14.0 | 3.0 | 6.5 | 6.5 | •0 | •5 | •0 | .0 | .0 | | | | | DAY | MAX | MIN
FEBRUAR | MEAN
RY | MAX | MIN
MARCH | MEAN
I | MAX | MIN
APRII | MEAN
L | MAX | MIN
MAY | MEAN | | 1
2
3
4
5 | | | | === | |

 | .5
1.0
.5
1.5
2.0 | .0
.0
.0 | .5
.5
.5
1.0 | 16.5
17.0
17.5
18.0
17.5 | 13.0
13.5
15.0
16.0
16.0 | 15.0
15.5
16.5
17.0
17.0 | | 6
7
8
9 | | | | | | | 1.0
•5
•5
•5 | .5
.0
.0
.0 | •5
•5
•0
•5 | 16.0
12.5
11.5
12.5
12.0 | 13.0
11.0
10.0
10.0 | 14.0
11.5
10.5
11.5
11.5 | | 11
12
13
14
15 | | | | .0 | .0
.0
.0 | .0
.0
.0 | .5
.5
1.0
2.0
2.5 | .0
.0
.0 | .5
.5
1.0 | 10.5
12.5
12.0
11.5
14.0 | 9.5
9.5
11.0
10.5
10.0 | 10.0
11.0
11.5
11.0
12.0 | | 16
17
18
19
20 | | | | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | 2.0
4.0
7.0
9.5
9.5 | .0
.5
.5
6.0
7.5 | 1.0
2.0
5.0
8.0
8.5 | 16.0
15.5
17.5
20.5
20.5 | 12.5
14.5
14.0
16.0
17.5 | 14.5
15.0
16.0
17.5
18.5 | | 21
22
23
24
25 | | | | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | 11.0
12.5
11.5
10.5 | 8.0
10.5
9.5
8.5
8.5 | 9.5
11.5
10.5
9.5
9.5 | 22.0
23.5
25.0
25.5
24.5 | 18.5
20.0
20.5
21.5
21.0 | 20.5
21.5
23.0
23.5
22.5 | | 26
27
28
29
30
31 | | | | .0
.0
.0
.0 | .0
.0
.0 | .0
.0
.0 | 10.5
12.0
13.0
14.0 | 9.0
8.5
9.5
10.5
12.0 | 9.5
10.5
11.5
12.5
13.5 | 22.5
25.0
26.0
26.0
23.0
23.5 | 19.5
19.5
21.0
21.5
20.0
19.5 | 21.0
22.0
23.5
23.5
21.5
21.0 | | MONTH | | | | •0 | •0 | •0 | 15.5 | .0 | · - | 26.0 | 9.5 | 17.0 | 04015475 PARTRIDGE RIVER ABOVE COLBY LAKE AT HOYT LAKES, MN--Continued TEMPERATURE, WATER (DEG. C), WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DAY | MAX | MIN | MEAN | MAX | MIN | MEAN | MA | X MIN | MEAN | MAX | MIN | MEAN | |----------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--|---------------------------------|----------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | | | JUNE | | | JULY | | | AUGUS | T | | SEPTEM | BER | | 1
2
3
4
5 | 20.0
20.0
21.0
20.0
17.5 | 17.0
16.5
18.0
17.5
17.0 | 18.0
18.0
20.0
18.5
17.0 | 21.0
22.0
24.5
24.0
22.5 | 19.5
17.5
18.5
20.0
20.5 | 20.0
19.5
21.0
22.0
21.0 | 23.
22.
24.
21.
20. | 5 20.5
0 19.5
0 19.0 |
22.5
21.5
21.0
20.0
19.5 | 17.5
17.5 | 16.0
15.0 | 16.5
16.5 | | 6
7
8
9
10 | 19.5
18.5
18.0
18.5
19.0 | 17.0
16.5
15.5
16.0
16.0 | 18.0
18.0
16.5
17.0
17.5 | 22.0
22.0
23.5
24.5
25.5 | 19.0
20.0
19.0
20.0
21.0 | 20.5
21.0
21.0
22.0
23.0 | 21.
21.
24.
22.
21. | 5 20.0
0 20.5
0 19.5 | 19.5
20.5
22.0
21.0
20.5 | 18.0
19.0
20.0
19.0
17.5 | 15.5
16.5
18.0
17.0
15.5 | 17.0
18.0
18.5
18.0
17.0 | | 11
12
13
14
15 | 21.0
20.0
21.0
20.5
21.0 | 17.0
18.0
18.5
19.5
18.0 | 18.5
19.0
20.0
20.0
20.0 | 24.5
25.5
24.5
26.0
26.0 | 21.5
20.5
21.0
22.5
22.5 | 23.0
22.5
22.5
24.0
24.0 | 21.
20.
20.
21.
21. | 5 19.0
0 19.0
0 18.5 | 20.0
19.5
19.5
19.5
19.0 | 17.5
16.5
14.5
14.5
14.0 | 15.5
14.5
14.0
13.0 | 16.5
15.0
14.0
14.0 | | 16
17
18
19
20 | 22.0
22.0
21.0
21.0
21.5 | 18.5
19.0
19.5
17.5
18.0 | 20.0
20.5
20.5
19.5
20.0 | 24.5
25.0
24.0
23.0
22.0 | 23.0
21.5
21.5
20.0
20.5 | 23.5
23.0
22.0
21.5
21.0 | 19.
16.
20.
20.
19. | 5 15.5
0 15.0
5 18.0 | 17.5
16.0
17.0
19.0
18.5 | 13.0
12.0
11.5
10.0
10.0 | 12.0
11.0
10.0
9.0
8.5 | 12.5
11.5
11.0
9.0
9.0 | | 21
22
23
24
25 | 23.5
25.5
27.0
26.5
27.5 | 18.5
20.0
21.0
23.0
23.5 | 21.0
22.5
23.5
25.0
25.5 | 22.5
22.0
23.5
23.5
22.5 | 20.0
20.0
19.0
20.0
20.5 | 21.0
21.0
20.5
22.0
21.5 | 19.
20.
18.
20.
20. | 0 16.0
5 17.5
0 17.5 | 18.0
18.0
18.0
18.5
19.5 | 11.0
11.5
11.5
11.5 | 9.0
10.5
10.0
10.0 | 10.0
10.5
10.5
10.5 | | 26
27
28
29
30
31 | 24.5
22.0
20.0
20.0
21.0 | 22.0
19.5
18.5
18.0
18.0 | 23.5
21.0
19.5
19.0
19.5 | 23.5
23.0
23.0
23.0
24.0
25.5 | 19.0
18.5
20.0
19.5
20.5
21.0 | 20.5
21.0
21.5
21.0
22.5
23.0 | 19.
19.
18. | 5 16.5
0 16.5
5 17.0 | 18.0
18.0
18.0
17.5 | 10.0
10.0
10.0
11.0
11.0 | 9.0
8.5
8.5
9.5
10.5 | 9.5
9.5
9.0
10.0 | | MONTH
YEAR | 27.5
27.5 | 15.5
.0 | 20.0 | 26.0 | 17.5 | 21.5 | | | | | | | #### 04015500 SECOND CREEK NEAR AURORA, MN LOCATION.--Lat 47°31'25", long 92°11'35", in NW\sw\ sec.12, T.58 N., R.15 W., St. Louis County, Hydrologic Unit 04010201, on left bank 0.1 mi (0.2 km) downstream from First Creek, 0.4 mi (0.6 km) upstream from mouth, and 2.1 mi (3.4 km) east of Aurora. DRAINAGE AREA.--29 mi² (75 km²) of which 6.6 mi² (17.1 km²) is noncontributing. PERIOD OF RECORD .-- March 1955 to September 1980 (discontinued). REVISED RECORDS.--WDR MN-71: 1957, 1961. WDR MN-77-1: Drainage area. GAGE.--Water-stage recorder. Datum of gage is 1,410.36 ft (429.878 m) National Geodetic Vertical Datum of 1929 (levels by Erie Mining Company). REMARKS.--Records good except those for winter period and those for period of no gage-height record, Sept. 9-30, which are fair. Natural flow of stream affected by continually changing iron-mining activities that include (1) diversions for iron-ore processing, (2) regulation of tailing ponds, and (3) mine pit dewatering. The amount of water pumped to streams from pit dewatering generally exceeds diversions for ore processing. AVERAGE DISCHARGE.--25 years, 22.5 ft 3 /s (0.637 m 3 /s); median of yearly mean discharges, 19.2 ft 3 /s (0.544 m 3 /s). EXTREMES FOR PERIOD OF RECORD.—Maximum discharge, 254 ft³/s (7.19 m³/s) Apr. 22, 1961, gage height, 5.63 ft (1.716 m); maximum gage height, 5.75 ft (1.753 m) Mar. 28, 1957 (backwater from ice); minimum daily discharge, 1.2 ft³/s (0.034 m³/s) Oct. 17, 1976, creek dammed upstream to flood swamp fire; minimum gage height, 3.01 ft (0.917 m) June 24, 25, 1980. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 75 $\rm ft^3/s$ (2.12 $\rm m^3/s$) Sept. 20, from correlation with nearby stations; minimum daily, 1.4 $\rm ft^3/s$ (0.040 $\rm m^3/s$) June 27; minimum gage height, 3.01 $\rm ft$ (0.917 m) June 24, 25. | | | DISCHARG | E, IN C | UBIC FEET | PER SECON | D, WATER
EAN VALU | YEAR OCTO | BER 1979 | TO SEPTEM | BER 1980 | | | |----------------------------------|----------------------------------|-------------------------------|--|---------------------------------|---------------------------------|----------------------------------|----------------------------|--|---------------------------------|--|----------------------------------|----------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 26
23
26
21
23 | 48
43
42
40
36 | 8.5
8.2
7.9
7.6
9.9 | 9.4
9.0
8.5
8.0
7.5 | 6.6
6.2
5.8
5.4
5.1 | 5.4
5.3
5.2
5.2
5.1 | 28
29
30
30
32 | 13
12
11
9.1
7.5 | 8.0
15
15
15
15 | 11
9.3
8.0
7.7 | 6.1
4.4
3.7
4.2
4.3 | 27
24
22
23
21 | | 6
7
8
9
10 | 23
23
26
25
27 | 34
29
25
23
22 | 12
12
9.8
9.0
8.4 | 7.0
6.5
6.0
5.7
5.4 | 5.0
5.0
5.2
5.3 | 5.1
5.0
5.0
5.0
4.9 | 35
40
35
34
31 | 5.5
5.7
5.8
6.4 | 15
16
15
14
11 | 7.7
7.7
6.4
5.1
4.4 | 5.8
6.7
7.3
5.8
4.2 | 21
20
18
22
25 | | 11
12
13
14
15 | 28
23
23
20
18 | 20
19
18
18
19 | 8.0
7.5
6.6
6.5
6.4 | 5.3
4.9
4.8
5.0
5.1 | 5.7
5.8
5.9
5.9 | 4.9
4.9
4.9
4.9 | 20
17
16
18
19 | 8.0
10
11
11 | 10
9.3
11
7.0
6.1 | 5.1
5.9
5.6
7.4
7.0 | 4.6
4.4
9.0
11
12 | 23
20
30
40
50 | | 16
17
18
19
20 | 18
20
20
31
29 | 21
20
19
19
17 | 6.5
6.4
6.5
7.0 | 5.8
6.4
7.5
7.9
7.9 | 5.9
5.9
5.9
5.9 | 4.9
4.9
4.9
5.0 | 20
22
25
27
29 | 10
8.0
5.9
4.7
4.2 | 5.6
5.6
6.7
6.4 | 6.7
6.1
8.3
9.6 | 11
12
11
8.1
8.4 | 60
55
60
68
70 | | 21
22
23
24
25 | 28
27
24
24
24 | 15
16
13
12
12 | 10
13
12
9.4
7.4 | 7.6
7.4
6.8
6.7
6.6 | 5.8
5.7
5.6
5.6 | 5.3
6.0
6.8
8.0
9.4 | 27
25
22
21
20 | 4.4
5.1
5.4
5.4
4.4 | 4.4
2.7
2.1
1.6
1.5 | 10
9.3
9.3
8.6
9.0 | 9.7
9.2
10
11
10 | 60
55
50
45
40 | | 26
27
28
29
30
31 | 22
20
19
19
19
43 | 11
10
9.6
9.3
8.9 | 6.6
6.3
6.4
7.0
8.2
8.3 | 6.6
6.6
6.7
6.8
6.8 | 5.5
5.4
5.4 | 11
13
15
18
21
24 | 19
18
16
15
14 | 3.7
3.0
2.2
1.7
2.2
3.2 | 1.6
1.4
4.0
7.4
8.6 | 8.6
8.0
8.0
7.0
5.9
6.0 | 14
13
13
17
28
26 | 35
30
26
23
21 | | TOTAL
MEAN
MAX
MIN | 742
23.9
43
18 | 648.8
21.6
48
8.9 | 255.7
8.25
13
6.3 | 208.8
6.74
9.4
4.8 | 163.3
5.63
6.6
5.0 | 237.8
7.67
24
4.9 | 734
24.5
40
14 | 205.7
6.64
13
1.7 | 247.4
8.25
16
1.4 | 240.7
7.76
11
4.4 | 304.9
9.84
28
3.7 | 1084
36.1
70
18 | CAL YR 1979 TOTAL 8938.1 MEAN 24.5 MAX 165 MIN 3.2 WTR YR 1980 TOTAL 5073.1 MEAN 13.9 MAX 70 MIN 1.4 #### 04016000 PARTRIDGE RIVER NEAR AURORA, MN LOCATION.--Lat 47°31'02", long 92°11'24", in SE\SW\u00e4 sec.12, T.58 N., R.15 W., St. Louis County, Hydrologic Unit 04010201, on right bank at upstream side of highway bridge, 1,000 ft (305 m) downstream from Second Creek, 2.5 mi (4.0 km) east of Aurora, and 2.8 mi (4.5 km) upstream from mouth. DRAINAGE AREA.--161 mi² (417 km²) of which 13.3 mi² (34.4 km²) is noncontributing. PERIOD OF RECORD.--August 1942 to current year. REVISED RECORDS.--WSP 974: 1942. WSP 1307: 1943(M). WDR MN-77-1: Drainage area. GAGE.--Water-stage recorder. Datum of gage is 1,402.30 ft (427.421 m) National Geodetic Vertical Datum of 1929. Aug. 5, 1942, to Aug. 25, 1944, nonrecording gage, and Aug. 26, 1944, to July 1, 1956, water-stage recorder at site 45 ft (14 m) downstream at same datum. REMARKS.--Records good except those for the winter period, which are fair. Flow regulated at times by storage in off-channel Partridge Reservoir, formerly known as Whitewater Lake. Reservoir formed from lake by levees around marsh areas and natural outlet. Usable capacity, 20,000 acre-ft (24.7 hm³) between elevations 1.410 ft (430 m), natural lake level, and 1.440 ft (439 m). Storage began Apr. 9, 1955. Storage in reservoir obtained from Colby Lake during periods of high flow; release from storage returned to Colby Lake to maintain lake elevation during diversion for iron-ore processing. Diversion began Feb. 7, 1956. Some seepage losses from reservoir bypass station. Flow also affected by mining activities in Second Creek (station 0401550g) basin. AVERAGE DISCHARGE (adjusted for storage and diversion).--38 years, 126 ft³/s (3.568 m³/s), 10.63 in/yr (270 mm/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 3,230 ft³/s (91.5 m³/s) May 10, 1950, gage height, 7.86 ft (2.396 m); minimum daily, 2.2 ft³/s (0.062 m³/s) Jan. 30, 31, 1961; minimum gage height, 0.88 ft (0.268 m) Mar. 2, 1963. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 318 ft 3 /s (9.01 m 3 /s) Sept. 24, gage height, 3.80 ft (1.158 m); minimum daily, 9.1 ft 3 /s (0.26 m 3 /s) Aug. 3, 10. | | |
DISCHARG | E, IN CU | BIC FEET | PER SECOND | , WATER
EAN VALU | YEAR OCTOB | ER 1979 T | O SEPTEME | BER 1980 | | | |---|---|---|---|--|---|---|---|--|---|---|--|--| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
.5 | 39
36
39
35
36 | 76
83
92
95
90 | 42
40
38
36
36 | 26
25
24
24
24 | 19
18
18
17
17 | 12
12
12
11
11 | 48
59
63
59
61 | 148
140
125
113
101 | 31
41
41
50
53 | 35
33
30
25
25 | 12
11
9.1
12
11 | 51
48
48
48
40 | | 6
7
8
9 | 35
36
40
38
40 | 92
96
94
95
91 | 41
40
35
34
33 | 24
23
23
23
23 | 16
16
16
16
16 | 11
11
10
10 | 71
80
72
59
57 | 82
67
65
67
68 | 54
63
78
89
92 | 24
23
21
20
19 | 11
11
12
10
9.1 | 41
41
42
59
60 | | 11
12
13
14
15 | 41
35
35
34
32 | 84
75
68
63
59 | 33
31
29
27
27 | 22
22
22
22
22
22 | 16
16
16
17
17 | 10
10
10
10 | 50
44
40
43
46 | 69
72
74
75
73 | 77
58
62
58
54 | 19
20
18
20
19 | 10
9.5
15
16
16 | 62
64
88
105
144 | | 16
17
18
19
20 | 32
33
34
50
51 | 59
56
56
58
57 | 24
22
22
22
24 | 22
22
23
23
24 | 16
16
16
15
15 | 10
10
10
10 | 52
55
5 9
6 7
79 | 71
63
56
51
46 | 50
45
42
38
34 | 19
19
23
24
25 | 16
17
16
15
15 | 168
182
199
212
242 | | 21
22
23
24
25 | 55
67
72
66
50 | 57
59
59
59
57 | 26
28
30
28
27 | 24
23
23
24
23 | 15
14
14
14
14 | 10
11
12
13
14 | 90
106
178
201
222 | 42
40
37
35
31 | 29
24
20
17
15 | 24
23
22
19
18 | 16
16
19
21
22 | 268
294
306
309
285 | | 26
27
28
29
30
31 | 41
40
39
37
37
70 | 54
49
45
44
43 | 26
26
26
25
25
25 | 22
22
22
22
21
20 | 13
13
13
13 | 15
17
20
25
32
39 | 229
220
195
174
163 | 26
22
19
17
18
20 | 12
11
19
28
32 | 17
16
17
15
14
13 | 28
25
28
35
63
59 | 263
237
212
184
135 | | TOTAL MEAN MAX MIN (†) MEAN ‡ CFSM ‡ IN ‡ | 1325
42.7
72
32
+16.1
58.8
.37
.42 | 2065
68.8
96
43
+40.0
109
.68 | 928
29.9
42
22
+8.02
37.9
.24 | 709
22.9
26
20
+0.25
23.2
.14
.17 | 452
15.6
19
13
-0.14
15.5
.10 | 418
13.5
39
10
+0.34
13.8
.09 | 2942
98.1
229
40
+92.7
191
1.19 | 1933
62.4
148
17
+13.7
76.1
.47
.55 | 1317
43.9
92
11
+17.5
61.4
.38
.43 | 659
21.3
35
13
+2.15
23.4
.15 | 585.7
18.9
63
9.1
+8.03
26.9
.17 | 4437
148
309
40
+69.2
217
1.35
1.51 | | CAL YR 1
WTR YR 1 | | | | 130
48.6 | MAX 2070
MAX 309 | MIN 1
MIN | .0 MEAN
9.1 MEAN | | CFSM ‡ | | IN ‡ | 12.65
5.98 | [†] Change in contents in Partridge Reservoir and diversion to iron-ore processing plant, equivalent in cubic feet per second; furnished by Erie Mining Co. [#] Adjusted for change in contents and diversion. #### 04016500 ST. LOUIS RIVER NEAR AURORA, MN REVISED RECORDS. -- WSP 1337: 1950. WDR MN-77-1: Drainage area. GAGE. -- Water-stage recorder. Datum of gage is 1,371.24 ft (417.954 m) National Geodetic Vertical Datum of 1929. GAGE. --Water-stage recorder. Datum of gage is 1,371.24 ft (417.954 m) National Geodetic Vertical Datum of 1929. Prior to Aug. 26, 1944, nonrecording gage at same site and datum. REMARKS.--Records good except those for winter period and those for the period of no gage-height record, Nov. 2 to Dec. 20, which are fair. Flow regulated at times by storage in off-channel Partridge Reservoir, formerly known as Whitewater Lake. Reservoir formed from lake by levees around marsh areas and natural outlet. Available capacity 20,000 acre-ft (24.7 hm³) between elevations 1,410 ft (430 m), natural lake level, and 1,440 ft (439 m). Storage in reservoir obtained from Colby Lake during periods of high flow; release from storage returned to Colby Lake to maintain lake elevation during diversion for iron-ore processing. Diversion began Feb. 7, 1956. Some seepage losses from reservoir enter above station. Flow also affected by mining activities in Second Creek (station 04015500) basin. AVERGER DISCHARGER (addusted for storage and diversion) --28 years 245 ft³/s (6.938 m³/s), 11.47 in/yr (291 mm/yr). AVERAGE DISCHARGE (adjusted for storage and diversion). --38 years, 245 ft³/s (6.938 m³/s), 11.47 in/yr (291 mm/yr). EXTREMES FOR PERIOD OF RECORD. --Maximum discharge, 5,380 ft³/s (152 m³/s) May 14, 1950, gage height, 8.37 ft (2.551 m); minimum daily, 4.0 ft³/s (0.11 m³/s) Jan. 29 to Feb. 10, 1977. EXTREMES FOR CURRENT YEAR. --Maximum discharge, 610 ft³/s (17.3 m³/s) Sept. 24, gage height, 2.80 ft (8.853 m); minimum daily, 25 ft³/s (0.71 m³/s) Aug. 10. DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | |---|--|---|--|---|---|---|---|---|---|--|---|--| | 1
2
3
4
5 | 103
101
91
91
85 | 215
215
215
215
215
215 | 92
89
86
84
81 | 60
59
59
58
57 | 40
39
39
38
38 | 28
28
28
28
27 | 130
130
125
120
145 | 351
332
308
282
256 | 88
115
112
118
118 | 65
63
59
55
54 | 30
29
26
34
31 | 131
155
192
239
267 | | 6
7
8
9 | 81
83
85
87
89 | 212
210
205
200
190 | 79
77
76
74
72 | 56
55
54
54
53 | 37
36
36
35
35 | 27
27
27
27
27 | 176
221
245
228
209 | 223
190
179
176
174 | 115
127
138
150
150 | 50
49
46
43
40 | 28
28
30
27
25 | 276
280
284
322
304 | | 11
12
13
14
15 | 86
82
77
70
68 | 170
150
140
135
130 | 71
69
67
66
64 | 52
52
51
51
50 | 34
33
32
32
32 | 27
26
26
26
26
26 | 178
148
130
126
136 | 179
178
176
174
170 | 135
113
144
137
135 | 39
42
38
42
42 | 29
27
38
35
35 | 290
287
326
336
366 | | 16
17
18
19
20 | 70
76
110
112
110 | 125
120
120
120
125 | 62
61
60
60
60 | 50
49
48
48 | 31
30
30
30 | 26
26
26
26
26 | 148
163
183
208
229 | 162
149
139
129
119 | 120
109
96
86
77 | 39
38
48
50
51 | 33
37
36
34
35 | 386
390
435
462
516 | | 21
22
23
24
25 | 130
140
140
120
110 | 130
130
130
125
120 | 65
67
68
66
65 | 48
47
47
46
46 | 30
30
29
29
29 | 26
26
26
26
27 | 252
279
361
395
430 | 109
101
94
87
80 | 71
63
56
50
45 | 47
46
44
43
41 | 38
34
40
45
44 | 550
570
580
600
580 | | 26
27
.28
29
30
31 | 100
98
98
100
110
170 | 110
105
100
97
94 | 64
63
62
62
61
60 | 45
44
43
42
41 | 29
29
28
28
 | 28
33
43
57
74
95 | 459
453
424
395
375 | 71
65
61
57
59
61 | 39
36
49
56
62 | 38
37
38
37
34
32 | 56
53
55
76
139
121 | 550
512
476
435
382 | | TOTAL MEAN MAX MIN (†) MEAN ‡ CFSM ‡ IN ‡ | 3073
99.1
170
68
+16.1
115
.40 | 4568
152
215
94
+40.0
192
.66 | 2153
69.5
92
60
+8.02
77.5
.27 | 1559
50.3
60
41
+0.25
50.6
.17
.20 | 949
32.7
40
28
-0.14
32.6
.11 | 996
32.1
95
26
+0.34
32.4
.11 | 7201
240
459
120
+92.9
333
1.15 | 4891
158
351
57
+13.7
172
.59 | 2910
97.0
150
36
+17.5
114 | 1390
44.8
65
32
+2.15
47.0
.16 | 1328
42.8
139
25
+8.03
50.8
.18 | 11479
383
600
131
+69.2
452
1.56 | | CAL YR
WTR YR | | | | |
3140
600 | MIN 32
MIN 25 | ME AI
ME AI | | CFSM ‡ | 1.08
.48 | IN ‡
IN ‡ | 14.62
6.49 | [†] Change in contents in Partridge Reservoir and diversion to iron-ore processing plant, equivalent in cubic feet per second; furnished by Erie Mining Co. [#] Adjusted for change in contents and diversion. #### 04018750 ST. LOUIS RIVER AT FORBES, MN LOCATION.--Lat 47° 21'48", long 92°35'56", in NE4SE4 sec.3, T.56 N., R.18 W.; St. Louis County, Hydrologic Unit 04010201, on right bank at downstream side of highway bridge, 0.5 mi (0.8 km) downstream from Eveleth Taconite Company dam, 0.6 mi (1.0 km) south of Forbes, 1.8 mi (2.9 km) upstream from Elbow Creek. DRAINAGE AREA . -- 713 m12 (1,847 km2). PERIOD OF RECORD. -- August 1964 to current year. GAGE.--Water-stage recorder. Datum of gage is 1,293.11 ft (394.140 m) National Geodetic Vertical Datum of 1929. Prior to Oct. 28, 1964, nonrecording gage at same site and datum. REMARKS.--Records fair except those for winter periods, which are poor. Natural flow of stream affected by continually changing iron-mining activities that include diversions for iron-ore processing, regulation of storage reservoirs and tailing ponds, and mine pit dewatering. There is some regulation at medium and low flows by Eveleth Taconite Company dam 1.5 mi (2.4 km) upstream. AVERAGE DISCHARGE.--16 years, 547 ft 3 /s (15.49 m 3 /s), 10.42 in/yr (265 mm/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 6,200 ft³/s (176 m³/s) Apr. 25, 1979, gage height, 17.71 ft (5.398 m); minimum daily, 25 ft³/s (0.71 m³/s) Mar. 6, 1973; minimum gage height, 5.14 ft (1.567 m) Nov. 26, 1972. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 1,400 ft³/s (39.6 m³/s) Apr. 22, gage height, 9.34 ft (2,847 m); maximum gage height, 11.57 ft (3.527 m) Apr. 8 (backwater from ice); minimum daily, 60 ft³/s (1.70 m³/s) Mar. 1; minimum gage height, 5.29 ft (1.612 m) June 25. | | | DISCHARGE | IN CUBI | C FEET PE | | WATER Y
AN VALUE | ZEAR OCTOBE | R 1979 TO | SEPTEMBE | R 1980 | | | |--|---|--|--|---|--|--|---|--|----------------------------------|--|--|---| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 238
230
222
216
214 | 749
792
776
796
816 | 305
292
282
272
262 | 145
142
139
137
135 | 114
114
114
112
112 | 60
100
110
120
130 | 220
290
400
500
600 | 853
795
736
689
638 | 251
364
389
355
339 | 156
190
183
173 | 100
93
89
185
125 | 320
332
380
548
639 | | 6
7
8
9
10 | 208
206
211
257
144 | 812
792
752
661
661 | 255
245
235
228
220 | 133
131
129
127
125 | 112
110
110
110
110 | 135
135
140
130
100 | 700
800
930
1050
1000 | 590
537
500
468
452 | 333
361
376
373
366 | 167
161
154
145
139 | 98
93
100
107
100 | 650
628
620
695
665 | | 11
12
13
14
15 | 206
200
198
196
193 | 714
591
531
521
470 | 215
210
210
300
210 | 125
125
125
123
121 | 135
110
100
110
120 | 125
130
130
130
130 | 940
880
830
800
770 | 454
450
438
429
422 | 353
331
241
343
346 | 131
125
123
122
127 | 99
99
104
107
102 | 598
577
562
598
598 | | 16
17
18
19
20 | 190
188
193
238
263 | 454
435
422
419
435 | 150
170
180
177
175 | 121
121
121
120
120 | 125
130
125
130
120 | 130
130
130
130
130 | 720
667
649
798
794 | 416
402
382
365
350 | 300
434
290
263
246 | 139
135
138
145
150 | 92
94
97
98
101 | 584
591
665
752
900 | | 21
22
23
24
25 | 265
268
279
297
300 | 412
403
400
396
396 | 171
166
164
162
160 | 120
120
120
120
120 | 90
130
130
130
130 | 130
130
130
130
130 | 724
999
924
975
999 | 333
316
296
281
266 | 237
229
221
207
119 | 145
138
128
124
123 | 114
119
124
138
144 | 988
992
1000
1050
1140 | | 26
27
28
29
30
31 | 288
279
279
282
282
464 | 390
380
355
330
315 | 158
156
154
152
170
120 | 118
118
116
116
114
114 | 130
130
130
130 | 135
140
145
150
165
185 | 1020
1040
1020
950
923 | 254
231
217
215
206
213 | 158
148
160
196
124 | 116
109
113
115
114
108 | 208
132
156
282
254
326 | 1050
1020
985
903
818 | | TOTAL
MEAN
MAX
MIN
CFSM
IN. | 7494
242
464
144
•34
•39 | 16376
546
816
315
•77
•85 | 6326
204
305
120
.29 | 3859
124
145
114
•17
•20 | 3453
119
135
90
•17
•18 | 4025
130
185
60
.18 | 23912 1
797
1050
220
1.12
1.25 | 3194
426
853
206
.60 | 8453
282
434
119
.40 | 4306
139
190
108
.20 | 4080
132
326
89
.19
.21 | 21848
728
1140
320
1.02
1.14 | CAL YR 1979 TOTAL 238532 MEAN 654 MAX 6130 MIN 45 CFSM .92 IN 12.45 WTR YR 1980 TOTAL 117326 MEAN 321 MAX 1140 MIN 60 CFSM .45 IN 6.12 #### 04024000 ST. LOUIS RIVER AT SCANLON, MN LOCATION.--Lat 46°42'12", long 92°25'07", in NW# sec.30, T.49 N., R.16 W., Carlton County, Hydrologic Unit 04010201, on right bank 25 ft (8 m) downstream from lower bridge on U.S. Highway 61 at Scanlon, 0.6 mi (1.0 km) downstream from Minnesota Power and Light Co. powerplant, 3 mi (5 km) upstream from Thomson Reservoir, and 3.2 mi (5.1 km) upstream from Midway River. DRAINAGE AREA. -- 3,430 mi² (8,880 km²), approximately. #### WATER-DISCHARGE RECORDS PERIOD OF RECORD.--January 1908 to current year. Monthly discharge only for some periods published in WSP 1307. Published as "near Thomson" 1908-50. REVISED RECORDS. -- WSP 1337: 1911-12. CAL YR 1979 TOTAL WTR YR 1980 TOTAL GAGE.--Water-stage recorder. Datum of gage is 1,101.23 ft (335.655 m) National Geodetic Vertical Datum of 1929. Oct. 5, 1909, to Sept. 5, 1914, nonrecording gage 3 mi (5 km) downstream and 50 ft (15 m) below powerplant at datum about 420 ft (128 m) lower. Sept. 6, 1914, to Aug. 4, 1953, powerplant record at Thomson hydroelectric plant. REMARKS.--Records good except those for winter period, which are fair. Diurnal fluctuation caused by powerplant upstream. Flow regulated by Whiteface Reservoir and Boulder, Island, Rice and Fish Lakes, combined capacity, 332,160 acre-ft (410 hm³); the water-discharge table shows the monthly change in contents (†). AVERAGE DISCHARGE (UNADJUSTED).--72 years, 2,290 ft 3 /s (64.85 m 3 /s), 9.07 in/yr (230 mm/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 37,900 ft³/s (1,070 m³/s) May 9, 1950; maximum gage height, 15.8 ft (4.816 m) May 9, 1950, from Minnesota Department of Transportation (discharge uncertain); minimum discharge, 54 ft³/s (1.53 m³/s) July 30, 1980; minimum daily, 88 ft³/s (2.49 m³/s) Aug. 24, 1977. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 6,860 ft³/s (194 m³/s) Apr. 9, gage height, 6.35 ft (1.935 m); minimum, 54 ft³/s (1.53 m³/s) July 30, gage height 1.52 ft (0.463 m); minimum daily, 124 ft³/s (3.51 m³/s) July 31. DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 MEAN VALUES DAY OCT NOV JUN JUL AUG SEP DEC JAN FEB MAR APR MAY 972 4030 491 1150 2110 3 400 334 384 936 1200 1450 1250 6530 1390 1330 1400 286 3370 14 1400 1450 3730 1980 786 1780 TOTAL .69790 MEAN μиа 4030 MAX MIN -937 +246 +156 +981 (†) -364 -1069 -939 488 -958 +1155 +208 +40 -119 MEAN ‡ .18 CFSM ‡ .21 .64 1.40 .43 •33 .90 .24 .72 .21 .14 .15 1.56 .50 .37 .15 .20 1.00 † Change in contents, equivalent in cubic feet per second, in Whiteface Reservoir and Boulder, Island, Rice and Fish Lakes; records furnished by Minnesota Power and Light Co. ‡ Adjusted for change in contents. MIN 328 MIN 124 MEAN ‡ MEAN \$ 1351 CFSM ‡ CFSM \$ IN ‡ 13.58 1.00 .39 MAX 33700 MAX 6530 MEAN MEAN # $04024000\,$ ST. LOUIS RIVER AT SCANLON, MN--Continued (National stream-quality accounting network station) #### WATER-QUALITY RECORDS LOCATION.--Samples collected at cableway 0.75 mi (1.21 km) downstream. PERIOD OF RECORD. -- Water years 1958-66, 1968 to current year. REMARKS .-- Letter K indicates non-ideal colony count. Letters ND indicate none detected. | | | ompress. | SPE-
CIFIC | | , | 2 001 | 1717 | 10 35111 | OXYGEN,
DIS- | COLI-
FORM, | STREP-
TOCOCCI | | |------------------|--|--|---|--|---|---|---|--|--|---
--|---| | DATE
OCT | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
AIR
(DEG C)
(00020) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | TUR-
BID-
ITY
(NTU)
(00076) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | FECAL,
0.7
UM-MF
(COLS./
100 ML)
(31625) | FECAL,
KF AGAR
(COLS.
PER
100 ML)
(31673) | HARD-
NESS
(MG/L
AS
CACO3)
(00900) | | 15
NOV | 1415 | 1120 | 160 | 8.1 | 9.5 | 7.0 | 3.0 | 11.3 | 97 | 19 | K5 | 74 | | 26
JAN | 1515 | 1770 | 135 | 7.8 | 2.5 | .0 | 2.0 | 13.6 | 96 | 14 | 18 | 61 | | 21 | 1500 | 1400 | 146 | 7.6 | -5.0 | .0 | .80 | 11.6 | 82 | 68 | 37 | 60 | | FEB
19 | 1630 | 1520 | 150 | 7-4 | | •5 | 1.4 | 12.4 | 89 | >60 | 110 | 63 | | MAR
31
JUN | 1500 | 1710 | 159 | 8.4 | 10.0 | .0 | •50 | 11.9 | 84 | K14 | K12 | 68 | | 02
30
AUG | 1400
1600 | 1000
382 | 190
220 | 8.3
8.3 | 22.0
23.0 | 19.5
20.5 | 1.8
1.0 | 8.6
7.5 | 96
85 | 46
11 | 220
28 | 84
93 | | 04
SEP | 1400 | 277 | 280 | 8.1 | 22.5 | 24.0 | 3.1 | 7.7 | 93 | 32 | >240 | 130 | | 02 | 1335
1330 | 990
1940 | 218
160 | 7.8
7.6 | 20.0
15.5 | 21.0
12.0 | 1.3
.80 | 8.0
10.4 | 92
100 | 44
K12 | 110
59 | 110
73 | | DATE | HARD-
NESS,
NONCAR-
BONATE
(MG/L
CACO3)
(00902) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO
(00931) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | ALKA-
LINITY
(MG/L
AS
CACO3)
(00410) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | | 0CT
15 | 20 | 16 | 8.2 | 5.0 | •3 | 1.1 | 54 | 13 | 3.9 | .2 | 5.7 | 103 | | NOV
26 | 9 | 14 | 6.3 | 3.8 | .2 | •9 | 52 | 11 | 3.6 | .1 | 8.6 | 113 | | JAN
21 | 7 | 14 | 6.0 | 3.8 | .2 | •9 | 53 | 9.9 | 3.2 | .1 | 7.9 | 115 | | FEB
19 | 12 | 15 | 6.2 | 3.9 | .2 | .8 | 51 | 9.2 | 2.9 | .2 | 9.6 | 108 | | MAR
31
JUN | 4 | 16 | 6.9 | 4.2 | .2 | 1.1 | 64 | 9.2 | 3.5 | .1 | 11 | 109 | | 02
30 | 12
25 | 19
21 | 8.8
9.9 | 6.4
7.9 | •3
•4 | 1.2
1.4 | 72
68 | 15
24 | 5.0
6.7 | .2 | 3.2
4.6 | 174
171 | | AUG
04
SEP | 18 | 28 | 14 | 10 | . 4 | 1.9 | 110 | 24 | 11 | •3 | 5.7 | 183 | | 02 | 23
19 | 24
16 | 11
8.1 | 7.2
5.7 | •3
•3 | $\frac{1.7}{1.4}$ | 82
54 | 18
14 | 7.6
5.8 | .2 | 9.2
10 | 165
148 | | DATE
OCT | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | SOLIDS,
DIS-
SOLVED
(TONS
PER
DAY)
(70302) | NITRO-
GEN,
NO2+NO3
TOTAL
(MG/L
AS N)
(00630) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N)
(00610) | NITRO-
GEN,
AMMONIA
DIS-'
SOLVED
(MG/L
AS N)
(00608) | NITRO-
GEN,AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N)
(00625) | NITRO-
GEN,AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N)
(00623) | PHOS-
PHORUS,
TOTAL
(MG/L
AS P)
(00665) | PHOS-
PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | SILVER,
TOTAL
RECOV-
ERABLE
(UG/L
AS AG)
(01077) | CARBON,
ORGANIC
TOTAL
(MG/L
AS C)
(00680) | | 15
NOV | 86 | 311 | .02 | . •01 | .010 | .000 | 1.0 | •99 | .030 | .020 | 0 | | | 26
JAN | 81 | 540 | .37 | .37 | .150 | .150 | .72 | .70 | .020 | .020 | 0 | 16 | | 21
FEB | 78 | 435 | .15 | .15 | .090 | .030 | .77 | .50 | .020 | .020 | | | | 19
MAR | 80 | 443 | .19 | .19 | .040 | .040 | 1.2 | 1.0 | .030 | .020 | 0 | | | 31
JUN | 92 | 503 | .30 | •30 | .020 | .020 | .42 | .42 | .040 | .020 | 1 | 10 | | 02
30
AUG | 102
117 | 470
176 | .04
.02 | .01
.02 | .040
.050 | .000
.050 | .76
.88 | .47
.69 | .040
.040 | .020
.010 | 0 | 19 | | 04
SEP | 161 | 137 | .01 | .01 | .000 | •000 | .56 | .28 | .050 | .010 | 0 | | | 02 | 128
94 | 441
775 | .01
.12 | .01
.12 | .020
.010 | .010
.010 | .64
.88 | .37
.70 | .050
.040 | .020
.030 | 0
0 | 17
2 3 | ## 04024000 ST. LOUIS RIVER AT SCANLON, MN--Continued | DATE | TIME | ARSENIC
TOTAL
(UG/L
AS AS)
(01002) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS)
(01000) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA)
(01007) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
(01005) | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/L
AS CD)
(01027) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD)
(01025) | CHRO-
MIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS CR)
(01034) | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR)
(01030) | COBALT,
TOTAL
RECOV-
ERABLE
(UG/L
AS CO)
(01037) | |-----------|---|--|---|--|--|--|--|--|---|--| | OCT
15 | 1415 | 2 | 2 | 100 | 60 | 0 | 0 | 20 | 20 | 1 | | FEB
19 | 1630 | 1 | 1 | <50 | 20 | 0 | 0 | 20 | 10 | 0 | | JUN
02 | 1400 | 1 | 1 | <50 | 20 | 4 | 4 | 20 | 20 | 0 | | AUG
04 | 1400 | 1 | 1 | 100 | 30 | 1 | 1 | 30 | 20 | 0 | | 04 | 1400 | - | 1 | 100 | 30 | 1 | 1 | 30 | 20 | v | | DATE | COBALT,
DIS-
SOLVED
(UG/L
AS CO)
(01035) | COPPER,
TOTAL
RECOV-
ERABLE
(UG/L
AS CU)
(01042) | COPPER,
DIS-
SOLVED
(UG/L
AS CU)
(01040) | IRON,
TOTAL
RECOV-
ERABLE
(UG/L
AS FE)
(01045) | IRON,
DIS-
SOLVED
(UG/L
AS FE)
(01046) | LEAD,
TOTAL
RECOV-
ERABLE
(UG/L
AS PB)
(01051) | LEAD,
DIS-
SOLVED
(UG/L
AS PB)
(01049) | MANGA-
NESE,
TOTAL
RECOV-
ERABLE
(UG/L
AS MN)
(01055) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | MERCURY TOTAL RECOV- ERABLE (UG/L AS HG) (71900) | | OCT | | 2 | _ | 200 | 200 | • | • | 50 | 20 | , | | 15
FEB | 1 | 3 | 3 | 380 | 380 | 2 | 0 | 50 | 30 | .1 | | 19
JUN | 0 | 2 | 2 | 7 50 | 570 | 1 | 0 | 30 | 20 | •2 | | 02
AUG | 0 | 5 | 2 | 550 | 230 | 0 | 0 | 100 | 4 | .1 | | 04 | 0 | 2 | 2 | 400 | 50 | 3 | 0 | 160 | 4 | .2 | | DATE | MERCURY
DIS-
SOLVED
(UG/L
AS HG)
(71890) | NICKEL,
TOTAL
RECOV-
ERABLE
(UG/L
AS NI)
(01067) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI)
(01065) | SELE-
NIUM,
TOTAL
(UG/L
AS SE)
(01147) | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE)
(01145) | SILVER,
DIS-
SOLVED
(UG/L
AS AG)
(01075) | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
AS ZN)
(01092) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN)
(01090) | CARBON,
ORGANIC
DIS-
SOLVED
(MG/L
AS C)
(00681) | CARBON,
ORGANIC
SUS-
PENDED
(MG/L
AS C)
(00689) | | ост | | _ | | | | | | | | | | 15
FEB | <.1 | 1 | 0 | 0 | 0 | 0 | 4 | 4 | 12 | •3 | | 19
JUN | .2 | 2 | 2 | 0 | 0 | 0 | 10 | 10 | 17 | •1 | | 02
AUG | <.1 | 3 | 0 | 0 | 0 | 0 | 30 | 0 | 21 | .4 | | 04 | •1 | 5 | 0 | 0 | 0 | 0 | 10 | 1 | 13 | . 4 | | DATE | TIME | LENGTH
OF
EXPO-
SURE
(DAYS) | PERI-
PHYTON
BIOMASS
TOTAL
DRY
WEIGHT
G/SQ M
(00573) | PERI-
PHYTON
BIOMASS
ASH
WEIGHT
G/SQ M
(00572) | CHLOR-A PERI- PHYTON CHROMO- GRAPHIC FLUOROM (MG/M2) (70957) | CHLOR-B
PERI-
PHYTON
CHROMO-
GRAPHIC
FLUOROM
(MG/M2)
(70958) | |-----------|------|---|---|--|--|---| | MAR
31 | 1500 | 41 | •550 | •390 | .180 | .020 | | JUN
30 | 1600 | 28 | 2.68 | 1.73 | 3.95 | .880 | | SEP
02 | 1335 | 29 | 5.91 | 3.78 | 3.68 | .670 | ## 04024000 ST. LOUIS RIVER AT SCANLON, MN--Continued | DAT | E | TIME | PCB
TOTAL
(UG/L)
(39516) | ALDRIN,
TOTAL
(UG/L)
(39330) | ALDRIN,
TOTAL
IN BOT-
TOM MA-
TERIAL
(UG/KG)
(39333) | CHLOR-
DANE,
TOTAL
(UG/L)
(39350) | CHLOR-
DANE,
TOTAL
IN BOT-
TOM MA-
TERIAL
(UG/KG)
(39351) | DDD,
TOTAL
(UG/L)
(39360) | DDD,
TOTAL
IN BOT-
TOM MA-
TERIAL
(UG/KG)
(39363) | DDE,
TOTAL
(UG/L)
(39365) | DDE,
TOTAL
IN BOT-
TOM MA-
TERIAL
(UG/KG)
(39368) | DDT,
TOTAL
(UG/L)
(39370) | DDT,
TOTAL
IN BOT-
TOM MA-
TERIAL
(UG/KG)
(39373) | |------------|------------|---------------------------------|--
---|--|--|--|---|---|---|---|--|---| | NOV
26. | | 1515 | ND | JUN
02. | | 1250 | | ND | | ND | | ND | | ND | | ND | | | AUG
04. | | 1400 | ND | ND | | ND | | ND | | ND | | ND | | | | DATE | DI
AZIN
TOT
UG
(395 | ON, TOM
AL TEN
L/L) (UG/ | NON,
PAL
BOT- DI
MA- ELD
RIAL TOT
/KG) (UG | RIN TOM
TAL TEN
L/L) (UG/ | RIN,
PAL
BOT-
MA- ENDR
RIAL TOT
/KG) (UG | AL TER | AL
OT-
MA- ETHI
IIAL TOT
KG) (UG | PAL TER | PAL
BOT- HEP
MA- CHL
RIAL TOT
'KG) (UG | CHL
TOT
TA- IN B
OR, TOM
'AL TER
/L) (UG/ | AL HEP OT- CHL MA- EPOX IAL TOT KG) (UG | IDE
AL
/L) | | | NOV
26 | . • | ND | | JUN
02 | . • | ND | | ND | | ND | | ND | | ND | | ND | | | AUG
04. | • | ND | | ND | | ND | | ND | | ND | | ND | | | | DATE | HEPTA-
CHLOR
EPOXIDE
TOT. IN
BOTTOM
MATL.
(UG/KG)
(39423) | LINDANE
TOTAL
(UG/L)
(39340) | LINDANE
TOTAL
IN BOT-
TOM MA-
TERIAL
(UG/KG)
(39343) | MALA-
THION,
TOTAL
(UG/L)
(39530) | MALA-
THION,
TOTAL
IN BOT-
TOM MA-
TERIAL
(UG/KG)
(39531) | METH-
OXY-
CHLOR,
TOTAL
(UG/L)
(39480) | METH-
OXY-
CHLOR,
TOT. IN
BOTTOM
MATL.
(UG/KG)
(39481) | METHYL
PARA-
THION,
TOTAL
(UG/L)
(39600) | METHYL
PARA-
THION,
TOT. IN
BOTTOM
MATL.
(UG/KG)
(39601) | METHYL
TRI-
THION,
TOTAL
(UG/L)
(39790) | | | | | NOV
26 | ND | ND | ND | N D | ND | ND | ND | ND | ND | ND | | | | | JUN
02 | | ND | | ND | | ND | | ND | | ND | | | | | AUG
04 | | ND | | ND | | ND | | ND | | ND | | | | | DATE | METHYL
TRI-
THION,
TOT. IN
BOTTOM
MATL.
(UG/KG)
(39791) | PARA-
THION,
TOTAL
(UG/L)
(39540) | PARA-
THION,
TOTAL
IN BOT-
TOM MA-
TERIAL
(UG/KG)
(39541) | TOX-
APHENE,
TOTAL
(UG/L)
(39400) | TOXA-
PHENE,
TOTAL
IN BOT-
TOM MA-
TERIAL
(UG/KG)
(39403) | TOTAL
TRI-
THION
(UG/L)
(39786) | TRI-
THION,
TOTAL
IN BOT-
TOM MA-
TERIAL
(UG/KG)
(39787) | 2,4-D,
TOTAL
(UG/L)
(39730) | 2,4,5-T
TOTAL
(UG/L)
(39740) | SILVEX,
TOTAL
(UG/L)
(39760) | | | | | NOV
26 | ND | ND | ND | ND | ND | ND | ND. | ND | ND | ND | | | | | JUN
02 | | ND | | ND | | ND | | | | | | | | | AUG
04 | | ND | | ND | | ND | | | | | | | | | | | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | SEDI-
MENT,
SUS-
PENDED
(MG/L)
(80154) | SEDI-
MENT
DIS-
CHARGE,
SUS-
PENDED
(T/DAY)
(80155) | SED.
SUSP.
FALL
DIAM.
FINER
THAN
.062 MM
(70342) | | | | | | | | | OCT 15 | 1600 | 974 | 7.0 | 3 | 7.9 | | | | | | | | | | NOV
26 | 1515 | 1770 | .0 | 6 | 29 | | | | | | | | | | JAN
21 | 1500 | 1400 | .0 | 4 | 15 | | | | | | | | | | MAR
31 | 1515 | 1550 | .0 | 2 | 8.4 | | | | | | | | | | JUN
02
30 | 1330
1600 | 1010
382 | 19.5
20.5 | 5
3 | 14
3.1 | == | | | | | | | | | AUG
04 | 1415 | 284 | 24.0 | 5 | 3.8 | 100 | | | | | | | | | SEP
02
29 | 13 4 5
1330 | 1020
19 4 0 | 21.0
12.0 | 12
9 | 33
47 | 83
97 | | | | ## 04024000 ST. LOUIS RIVER AT SCANLON, MN--Continued ## PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980 | DATE
TIME | OCT 15,79
1415 | NOV 26,79
1515 | FEB 19,80
1630 | MAR 31,80
1500 | JUN 2,80
1400 | |--|--------------------------|---------------------------------|--------------------------|---------------------------------|---------------------------------| | TOTAL CELLS/ML | 3800 | 420 | 29 | 190 | 2100 | | DIVERSITY: DIVISION .CLASSORDERFAMILYGENUS | 0.7
0.7
0.9
1.0 | 1.5
1.5
2.1
2.4
2.7 | 1.0
1.0
1.0
1.0 | 0.5
0.5
0.9
2.2
2.7 | 1.4
1.4
1.5
2.2
3.1 | | ORGANISM | CELLS PER-
/ML CENT | CELLS PER-
/ML CENT | CELLS PER-
/ML CENT | CELLS PER-
/ML CENT | CELLS PER-
/ML CENT | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAECHLOROCOCCALESCHARACIACEAE | | | | I | | | SCHROEDERIA
COELASTRACEAE | | | | - | | | COELASTRUM
MICRACTINIACEAE | | | | | | | GOLENKINIA
MICRACTINIUM
OOCYSTACEAE | | | | | 77 4
370# 18 | | ANKISTRODESMUS | 63 2 | 5 1
10 2 | 14# 50 | | 150 7 | | CHODATELLA | | | | | | | DICTYOSPHAERIUM
ECHINOSPHAERELLA | 130 3 | | | | 13 1 | | KIRCHNERIELLA
OOCYSTIS | | 5 1
 | | | | | SELENASTRUM | | | | | 39 2 | | TETRAEDRONTREUBARIA | | | | | 210 10 | | SCENEDESMACEAE | | | | • | | | ACTINASTRUM
CRUCIGENIA | 130 3 | | | | | | SCENEDESMUSTETRASTRUM | | 51 12 | | 20 11 | 100 5
52 2 | | IEIRASIROM
VOLVOCALES | | | | | 52 2 | | CHLAMYDOMONADACEAE
CHLAMYDOMONAS | | 15 4 | | | | | CHRYSOPHYTA .BACILLARIOPHYCEAECENTRALES | | | | : | | | COSCINODISCACEAE
CYCLOTELLA | 3100# 82 | 130# 31 | | 10 5 | 490# 24 | | MELOSIRA | J100# 02 | | | | 280 14 | | SKELETONEMASTEPHANODISCUS | 32 1 | 10 2 | | 5 3 | | | PENNALESACHNANTHACEAE | _ | | | 5 0 | | | COCCONEIS | 32 1
32 1 | | | 5 3 | 13 1 | | CYMBELLACEAE | | | | 15 8 | | | DIATOMACEAE | | | | | | | DIATOMA
FRAGILARIACEAE | | | | 25 13 | | | ASTERIONELLA
FRAGILARIA | | 20 5 | | 15 8
8 1# 42 | | | SYNEDRA | == = | 10 2 | | 5 3 | 13 1 | | GOMPHONEMATACEAE | | 5 1 | | | | | NAVICULACEAE | 77 7 | | 14# 50 | | | | NAVICULA
NITZSCHIACEAE | 32 1 | 5 1 | | | | | NITZSCHIA
.XANTHOPHYCEAE
HETEROCOCCALES | | 5 1 | | 10 5 | | | CHLOROTHECIACEAE
OPHIOCYTIUM | | | | | | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALESCRYPTOCHRYSIDACEAE | | | | | | | CHROOMONASCRYPTOMONADACEAE | | | | | | | CRYPTOMONAS | | | | | | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% ## 04024000 ST. LOUIS RIVER AT SCANLON, MN--Continued ## PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980--Continued | DATE
TIME | | OCT 15,79
1415 | | NOV 26,79
1515 | | 9,80
30 | MAR 31,8
1500 | | JUN
14 | 2,80 | |--|--------------|-------------------|---------------------------------|-------------------|---------------------------------|--------------|--------------------------|--------------|---------------------------------|--------------| | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAE .CHROOCOCCALESCHROOCOCCACEAEANACYSTISCOCCOCHLORISHORMOGONALESNOSTOCACEAEANABAENAOSCILLATORIACEAEOSCILLATORIA |

220 | -
-
-
6 | 10

140# | 2 - | ==
 | - | ==
 | -
- | 260

 | 12 - | | EUGLENOPHYTA (EUGLENOIDS) .EUGLENOPHYCEAEEUGLENALESEUGLENACEAEPHACUS PYRRHOPHYTA (FIRE ALGAE) | | - | | - | | - | | - | | - | | .DINOPHYCEAEPERIDINIALESGLENODINIACEAEGLENODINIUM | | - | | - | - - | - | | - | | - | | DATE
TIME | | | 30,80
1600 | | 4,80
1400 | | 2,80
335 | | 29,80
1330 | | | TOTAL CELLS/ML | | 12 | 2000 | 9 | 5000 | 31 | 000 | | 620 | | | DIVERSITY: DIVISION .CLASSORDERFAMILYGENUS | | | 1.2
1.2
1.9
2.7
3.0 | | 1.5
1.5
2.1
2.4
2.9 | | 1.3
1.3
1.8
1.8 | | 1.2
1.2
1.3
1.4
1.7 | | | ORGANISM | | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAECHLOROCOCALLESCHARACIACEAESCHROEDERIACOELASTRACEAECOELASTRUMMICRACTINIACEAE | |
280 | -
2 | 25
1 -
- | ,
 | -
- | | | GOLENKINIA
MICRACTINIUM | | 480 | 4 | 25
100 | 1
2 | | Ξ | | = | | | OOCYSTACEAEANKISTRODESMUSCHLORELLACHODATELLADICTYOSPHAERIUM | | | 0
-
0 | 180

 | 4
-
- |
6000# | 0
-
-
19 | 26

 | 4
-
-
- | | | ECHINOSPHAERELLAKIRCHNERIELLAOOCYSTISSELEMASTRUMTETRAEDRON | | 180 | -
-
1
0 | 100 | -
2
- | | -
-
-
0 | == | - | | | TREUBARIASCENEDESMACEAEACTINASTRUMCRUCIGENIASCENEDESMUS | | 410
410 | 0
-
3
3 |
300 | -
-
-
6 |
 | o
-
- |

52 | -
-
8 | | | TETRASTRUMVOLVOCALESCHLAMYDOMONADACEAECHLAMYDOMONAS | | 130 | 1 | 230 | 5 | 780 | 2 | | - | | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% ## 04024000 ST. LOUIS RIVER AT SCANLON, MN--Continued ## PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980--Continued | DATE
TIME | | 30,80
600 | | 4,80
400 | SEP
1 | 2,80
335 | | 29,80
330 | |--|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | CHRYSOPHYTA .BACILLARIOPHYCEAE .CENTRALES | | | | | | | | | |
COSCINODISCACEAE
CYCLOTELLA | 430 | 4 | 780# | 16 | 4400 | 14 | 78 | 13 | | MELOSIRA | 810 | 7 | 1800# | 36 | 230 | 1 | | - | | SKELETONEMA | | - | | - | | - | | - | | PENNALESACHNANTHACEAE | | | | | | | | | | ACHNANTHES | | _ | | _ | | - | | - | | COCCONEIS | | - | | - | | - | | - | | CYMBELLACEAE | | | | | | | | | | CYMBELLA
DIATOMACEAE | | - | | - | | - | | - | | DIATOMA | | - | | - | | - | | - | | FRAGILARIACEAE | | | | | | | | | | ASTERIONELLA
FRAGILARIA | | _ | | - | | - | | - | | SYNEDRA | | _ | | _ | | _ | | - | | GOMPHONEMATACEAE | | | | | | | | | | GOMPHONEMA
NAVICULACEAE | | _ | | _ | | - | | - | | NAVICULA | | - | 50 | 1 | | _ | | - | | NITZSCHIACEAE | | | | | | | | | | NITZSCHIA
.XANTHOPHYCEAE | * | 0 | 200 | 4 | 310 | 1 | 13 | 2 | | HETEROCOCCALES | | | | | | | | | | CHLOROTHECIACEAE | | | | | | | | | | OPHIOCYTIUM | | - | 25 | 1 | | - | | - | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALESCRYPTOCHRYSIDACEAE | | | | | | | | | | CHROOMONAS | | - | | - | | - | 13 | 2 | | CRYPTOMONADACEAE
CRYPTOMONAS | * | 0 | | _ | | _ | | _ | | *************************************** | | Ŭ | | | | | | | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAECHROOCOCCALES | | | | | | | | | | CHROOCOCCACEAE
ANACYSTIS | 2600# | 21 | 530 | 11 | 17000# | 55 | 410# | 67 | | COCCOCHLORIS | 100 | -i | | - | | - | 26 | 4 | | HORMOGONALES | | | | | | | | | | NOSTOCACEAE
ANABAENA | 3200# | 27 | 600 | 12 | | | | _ | | OSCILLATORIACEAE | J200# | 61 | 000 | 12 | | _ | | _ | | OSCILLATORIA | 2600# | 22 | | - | 2100 | 7 | | - | | EUGLENOPHYTA (EUGLENOIDS) .EUGLENOPHYCEAEEUGLENALESEUGLENACEAE | | | | | | | 1 | | | PHACUS | | - | 25 | 1 | | - | | - | | PYRRHOPHYTA (FIRE ALGAE) .DINOPHYCEAE .PERIDINIALESGLENODINIACEAE | | | | | | | 1 | | | GLENODINIUM | * | 0 | 25 | 1 | | - | | - | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15\$ * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2\$ #### 04024098 DEER CREEK NEAR HOLYOKE, MN LOCATION.--Lat 46°31'30", long 92°23'20", in NE\SE\ sec.29, T.47 N., R.16 W., Carlton County, Hydrologic Unit 04010301, on left bank 179 ft (54.6 m) west of State Highway No. 23, 0.9 mi (1.4 km) upstream from mouth and 4.0 mi (6.4 km) north of Holyoke. DRAINAGE AREA .-- 7.77 mi² (20.1 km²). #### WATER-DISCHARGE RECORDS PERIOD OF RECORD .-- October 1976 to current year. GAGE .- Water-stage recorder. Datum of gage is 786.14 ft (239.615 m) National Geodetic Vertical Datum of 1929. REMARKS. -- Records good except those for winter periods, which are fair. EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 383 ft 3 /s (10,8 m 3 /s) May 10, 1979, gage height, 17.11 ft (5.215 m), from rating curve extended above 104 ft 3 /s (2.95 m 3 /s); minimum daily discharge 0.35 ft 3 /s (0.010 m 3 /s) July 25, 1977. EXTREMES FOR CURRENT YEAR.—Maximum discharge, 214 ft 3 /s (6.06 m 3 /s) Sept. 3, gage height, 15,30 ft (4.663 m) from rating curve extended above 104 ft 3 /s (2.95 m 3 /s); minimum daily, 0.90 ft 3 /s (0.025 m 3 /s) Jan. 29; minimum gage height, 11.34 ft (3.456 m) Aug. 2. | | | DISCHARGE | E, IN CU | BIC FEET | PER SECO | OND, WATER
MEAN VALU | YEAR OCTOBI | ER 1979 | TO SEPTEM | BER 1980 | | | |----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|--|--|--|--|-----------------------------------|------------------------------------|---|--|------------------------------------| | DAY | OCT | VON | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 2.3
2.1
2.1
2.2
2.1 | 21
8.1
5.5
4.4
3.9 | 1.8
1.6
1.9
2.3
2.7 | 1.2
1.2
1.3
1.3 | 1.3
1.4
1.4
1.5 | 1.6
1.4
1.2
1.2 | 17
19
21
22
32 | 2.9
2.7
2.7
2.5
2.4 | 4.8
7.1
4.6
3.3
2.9 | 2.1
2.0
1.9
1.8
1.7 | 1.4
1.4
1.5
1.5 | 4.5
6.2
87
51
7.6 | | 6
7
8
9
10 | 2.0
1.8
1.8
1.8 | 3.4
3.0
2.8
2.6
2.2 | 2.5
2.4
2.4
2.4
2.4 | 1.5
1.6
1.4
1.2
1.0 | 1.5
1.5
1.5
1.5 | 1.1
1.1
1.1
1.1 | 18
15
14
7.0
5.3 | 2.1
2.1
2.1
2.2
2.3 | 3.6
4.0
4.5
3.3
2.7 | 1.7
1.8
1.8
1.7 | 1.6
1.6
2.1
1.6
1.5 | 4.1
2.9
2.5
3.8
2.8 | | 11
12
13
14
15 | 2.1
1.9
2.0
2.0 | 2.2
2.3
2.5
2.6 | 2.4
2.5
2.5
2.5
2.5 | 1.1
1.2
1.3
1.3 | 1.5
1.5
1.5
1.5 | 1.1
1.2
1.2
1.3
1.4 | 7.0
8.5
6.9
6.2
7.8 | 3.2
2.7
2.2
2.3
2.2 | 2.6
2.5
5.9
3.8
3.2 | 1.6
1.8
1.8
5.6
2.9 | 3.4
1.9
1.6
1.6 | 2.2
2.7
5.5
6.6
4.3 | | 16
17
18
19
20 | 1.9
1.9
2.0
5.5
3.5 | 2.7
2.7
2.7
3.0
3.3 | 2.4
2.3
2.4
2.5
2.5 | 1.4
1.4
1.4
1.4 | 1.5
1.6
1.7
1.8
2.0 | 1.4
1.5
1.6
1.7
2.0 | 7.6
8.7
8.7
8.5
7.6 | 2.1
1.8
2.1
1.9 | 2.7
2.5
4.1
7.6
4.8 | 3.3
2.2
11
3.8
9.9 | 1.4
1.9
2.0
1.7
8.6 | 3.3
2.6
2.5
2.4
2.7 | | 21
22
23
24
25 | 3.0
8.9
14
5.8
4.2 | 3.0
2.8
2.7
2.6
2.4 | 2.3
2.0
1.8
1.6
1.5 | 1.4
1.4
1.2
1.3 | 2.0
2.0
1.9
1.9 | 2.4
2.9
3.4
4.2
4.8 | 6.6
5.8
4.9
4.1
3.6 | 1.8
1.8
1.7
1.6 | 3.3
2.9
2.5
2.3
2.2 | 4.4
2.7
2.2
1.8
1.8 | 9.6
2.8
2.2
2.4
2.2 | 2.6
2.3
1.9
2.2
7.7 | | 26
27
28
29
30
31 | 3.6
3.4
3.2
2.9
23 | 2.5
2.4
2.2
2.0
1.9 | 1.5
1.5
1.4
1.3
1.2 | 1.4
1.3
1.1
.90
1.2
1.3 | 1.8
1.8
1.7 | 5.1
5.5
6.0
10
14
16 | 3.7
3.4
3.0
2.7
2.9 | 1.6
1.6
1.9
2.1
3.0 | 1.9
2.0
2.5
2.5
2.1 | 1.8
1.8
1.7
1.7
1.7 | 2.5
1.9
1.7
1.8
2.2
1.8 | 4.6
3.4
2.9
2.6
2.3 | | TOTAL MEAN MAX MIN CFSM IN. | 120.2
3.88
23
1.8
.50 | 107.7
3.59
21
1.9
.46 | 64.2
2.07
2.7
1.2
.27 | 40.30
1.30
1.6
.90
.17 | 47.3
1.63
2.0
1.3
.21
.23 | 100.7
3.25
16
1.1
.42
.48 | 288.5
9.62
32
2.7
1.24
1.38 | 66.6
2.15
3.2
1.6
.28 | 104.7
3.49
7.6
1.9
.45 | 85.2
2.75
11
1.6
.35
.41 | 72.5
2.34
9.6
1.4
.30 | 239.7
7.99
87
1.9
1.03 | | CAL YR
WTR YR | | | | | AX 194
AX 87 | MIN .93
MIN .90 | CFSM .96
CFSM .47 | IN 12.
IN 6. | .98
.40 | | | | #### 04024098 DEER CREEK NEAR HOLYOKE, MN--Continued #### WATER-QUALITY RECORDS PERIOD OF RECORD .-- October 1976 to current year. PERIOD OF DAILY RECORD .-- SUSPENDED-SEDIMENT DISCHARGE: October 1976 to current year. INSTRUMENTATION .-- Sediment pumping sampler since October 1976. REMARKS.--One or more samples taken daily and at stage intervals of about 0.35 ft for storm events. For storm events, suspended-sediment load was obtained by averaging for intervals of a day. EXTREMES FOR PERIOD OF DAILY RECORD. -- SEDIMENT CONCENTRATIONS: Maximum daily mean, 3,600 mg/L Apr. 6, 1978; minimum daily mean, 1 mg/L Oct. 1-27, 1977. SEDIMENT LOADS: Maximum daily, 1,670 tons (1,520 tonnes) Apr. 6, 1978; minimum daily, 0 ton (0 tonne) Oct. EXTREMES FOR CURRENT YEAR.-SEDIMENT CONCENTRATIONS: Maximum daily mean, 1,610 mg/L Sept. 3; minimum daily mean, 8 mg/L many days. SEDIMENT LOADS: Maximum daily, 378 tons (343 tonnes) Sept. 3; minimum daily, 0.02 ton (0.02 tonne) Jan. 29. ## SUSPENDED-SEDIMENT, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DAY | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | |----------------------------------|--------------------------------------|---------------------------------|--------------------------------------|--------------------------|--------------------------------------|---------------------------------|--------------------------------------|---------------------------------|--------------------------------------|--------------------------|--|-------------------------------| | | OCT | OBER | NOVE | MBER | DECE | MBER | JANU | JARY | FEBRI | JARY | MA | RCH | | 1
2
3
4
5 | 13
15
16
10
12 | .08
.09
.09
.06 | 191
41
27
21
18 | .90
.40
.25 | 8
8
8
8 | .04
.03
.04
.05 | 9
9
9
9 | .03
.03
.03
.03 | 9
9
9
9 | .03
.03
.04
.04 | 9
9
9
9 | .04
.03
.03
.03 | | 6
7
8
9
10 | 12
11
10
10
8 | .06
.05
.05
.05 | 17
15
15
15
15 | .16
.12
.11
.11 | 8
8
8
8 | .05
.05
.05
.05 | 9
9
9
9 | .04
.04
.03
.03 | 9
9
9
9 | .04
.04
.04
.04 | 9
9
9
9 | .03
.03
.03
.03 | | 11
12
13
14
15 | 8
11
16
18
15 | .05
.06
.09
.10 | 15
15
15
15
15 | .09
.09
.09
.10 | 8
8
8
8 | .05
.05
.05
.05 | 9
9
9
9 | .03
.03
.03
.03 | 9
9
9
9 | .04
.04
.04
.04 | 9
9
9
9 | .03
.03
.03
.03 | | 16
17
18
19
20 | 12
12
11
44
10 | .06
.06
.06
.65 | 15
15
14
14
13 | .11
.11
.10
.11 | 8
9
9 | .05
.05
.06
.06 |
9
9
9
9 | .03
.03
.03
.03 | 9
9
9
9 | .04
.04
.04
.04 | 9
9
9
9 | .03
.04
.04
.04 | | 21
22
23
24
25 | 11
32
49
30
18 | .09
.77
1.9
.47
.20 | 12
11
10
9 | .10
.08
.07
.06 | 9
9
9
9 | .06
.05
.04
.04 | 9
9
9
9 | .03
.03
.03
.03 | 9
9
9
9 | .05
.05
.05
.05 | 9
9
9
9 | .06
.07
.08
.10 | | 26
27
28
29
30
31 | 18
16
14
14
14
153 | .17
.15
.13
.12
.11 | 9
8
8
8 | .06
.05
.04
.04 | 9
9
9
9
9 | .04
.04
.03
.03
.03 | 9
9
9
9
9 | .03
.03
.03
.02
.03 | 9
9
9
 | .04
.04
.04
.04 | 144
316
243
517
503
488 | 2.0
4.7
3.9
14
19 | | TOTAL | | 15.55 | | 14.97 | | 1.43 | | 0.93 | | 1.17 | | 65.69 | 55 ## STREAMS TRIBUTARY TO LAKE SUPERIOR ## 04024098 DEER CREEK NEAR HOLYOKE, MN--Continued SUSPENDED-SEDIMENT, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DAY | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | |----------------------------------|--------------------------------------|---------------------------------|--------------------------------------|---------------------------------|--------------------------------------|---------------------------------|--------------------------------------|---------------------------------|--------------------------------------|--|--------------------------------------|---------------------------------| | | AF | RIL | М | AY | JU | NE | JU | ILY | AUG | UST | SEP' | TEMBER | | 1
2
3
4
5 | 412
333
100
93
102 | 19
17
5.7
5.5
8.8 | 23
27
28
17
12 | .18
.20
.20
.11 | 42
44
120
95
57 | .54
.84
1.5
.85
.45 | 35
25
17
18
28 | .20
.14
.09
.09 | 19
19
20
20
21 | .07
.07
.08
.08 | 32
32
1610
1280
72 | .39
.54
378
176
1.5 | | 6
7
8
9
10 | 68
57
44
31
30 | 3.3
2.3
1.7
.59
.43 | 16
22
27
27
23 | .09
.12
.15
.16 | 38
32
28
23
21 | .37
.35
.34
.20 | 21
25
22
22
13 | .10
.12
.11
.10 | 20
18
18
16
13 | .09
.08
.10
.07 | 39
37
36
35
34 | .43
.29
.24
.36 | | 11
12
13
14
15 | 39
48
43
42
48 | .74
1.1
.80
.70
1.0 | 18
17
18
18
17 | .16
.12
.11
.11 | 31
42
73
28
18 | .22
.28
1.2
.29
.16 | 18
32
22
53
44 | .08
.16
.11
.80 | 12
14
23
21
16 | .11
.07
.10
.09 | 33
33
86
106
84 | .20
.24
1.3
1.9 | | 16
17
18
19
20 | 45
45
44
43
43 | .92
1.1
1.0
.99
.88 | 17
16
17
18
20 | .10
.08
.10
.09 | 27
22
29
49
36 | .20
.15
.32
1.0
.47 | 62
38
125
50
115 | .55
.23
3.7
.51
3.1 | 17
22
25
25
73 | .06
.11
.14
.11 | 70
62
56
52
48 | .62
.44
.38
.34
.35 | | 21
22
23
24
25 | 42
35
27
22
18 | .75
.55
.36
.24 | 18
19
21
23
26 | .09
.09
.10
.10 | 50
32
23
32
58 | .45
.25
.16
.20 | 76
46
38
36
27 | .90
.34
.23
.17 | 104
54
52
51
50 | 2.7
.41
.31
.33
.30 | 43
34
26
29
57 | .30
.21
.13
.17 | | 26
27
28
29
30
31 | 16
15
13
14
17 | .16
.14
.11
.10
.13 | 24
21
20
20
19
23 | .10
.09
.09
.10
.11 | 47
27
27
33
24 | .24
.15
.18
.22
.14 | 22
20
18
18
19
19 | .11
.10
.08
.08
.09 | 48
44
42
38
26 | .32
.24
.20
.20
.23
.13 | 19
21
22
20
23 | .24
.19
.17
.14 | | TOTAL | | 76.26 | | 3.67 | | 12.21 | | 13.03 | | 8.70 | | 567.65 | TOTAL LOAD FOR YEAR: 781.26 TONS. | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | BED
MAT.
FALL
DIAM.
% FINER
THAN
.004 MM
(80157) | BED
MAT.
FALL
DIAM.
% FINER
THAN
.062 MM
(80158) | BED
MAT.
FALL
DIAM.
FINER
THAN
.125 MM
(80159) | BED
MAT.
FALL
DIAM.
FINER
THAN
.250 MM
(80160) | BED
MAT.
FALL
DIAM.
% FINER
THAN
.500 MM
(80161) | |-----------|------|--|---|---|---|---|---| | AUG
19 | 1548 | 2.0 | 70 | 96 | 96 | 98 | 100 | ## 05040500 PELICAN RIVER NEAR FERGUS FALLS, MN LOCATION.--Lat 46°20'10", long 96°07'10", in NEt sec.17, T.133 N., R.43 W., Otter Tail County, Hydrologic Unit 09020103, on left bank 990 ft (302 m) downstream from bridge on U.S. Highway 52, 3 mi (4.8 km) northwest of Fergus Falls, and 7.5 mi (12 km) upstream from mouth. DRAINAGE AREA. -- 482 m12 (1,248 km2). PERIOD OF RECORD. -- June 1909 to December 1912, July 1942 to current year. REVISED RECORDS .-- WSP 955: Drainage area. WSP 1728: 1958. GAGE.--Water-stage recorder. Datum of gage is 1,176.98 ft (358.744 m) National Geodetic Vertical Datum of 1929 (levels by Minnesota Department of Transportation). June 19, 1909, to Dec. 31, 1912, nonrecording gage at site 1 mi (1.6 km) downstream at different datum. July 1, 1942, to Nov. 6, 1955, nonrecording gage and Nov. 7, 1955, to Sept. 30, 1963, water stage recorder at site 900 ft (274 m) upstream at datum 3.00 ft (0.91 m) higher. REMARKS .-- Records good except those for winter period, which are fair. AVERAGE DISCHARGE.--41 years (water years, 1910-12, 1943-80), 79.4 ft 3 /s (2.249 m 3 /s), 57,530 acre-ft/yr (70.9 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 756 $\rm ft^3/s$ (21.4 $\rm m^3/s$) Mar. 29, 1943, gage height, 8.53 $\rm ft$ (2.600 m), present datum; maximum gage height, 8.99 $\rm ft$ (2.740 m) Mar. 21, 1966 (backwater from ice); no flow on many days in 1946, 1949-50, 1976-77. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 495 ft³/s (14.0 m³/s) Apr. 5, gage height, 5.86 ft (1.786 m) (backwater from ige); maximum gage height, 6.05 ft (1.844 m) Apr. 5 (backwater from ice); minimum discharge, 5.6 ft³/s (0.16 m³/s) Sept. 9, 10, gage height, 2.81 ft (0.856 m). | | | DISCHAR | GE, IN C | BIC FEET | PER SECONI | D, WATER
EAN VALU | YEAR OCTO | BER 1979 ' | TO SEPTEM | BER 1980 | | | |--------------------------------------|----------------------------------|-----------------------------------|----------------------------------|----------------------------------|----------------------------------|-------------------------------------|------------------------------------|----------------------------------|------------------------------------|---------------------------------|-----------------------------------|-----------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 80
80
80
80
78 | 119
126
129
127
112 | 58
58
58
58
58 | 83
82
82
82
82 | 82
82
82
82
83 | 87
87
87
87
87 | 150
174
178
114
260 | 146
145
145
145
145 | 85
69
80
84
86 | 31
26
24
22
19 | 14
13
12
10
9.4 | 9.7
9.3
9.7
8.6 | | 6
7
8
9
10 | 77
74
76
72
70 | 93
87
70
65
65 | 57
57
56
56
55 | 82
82
82
82 | 83
83
83
84
84 | 87
87
87
87
88 | 330
215
194
215
207 | 148
145
140
135
138 | 85
83
80
80
7 9 | 17
17
15
14
13 | 9.5
11
12
9.9
9.1 | 7.9
7.3
6.5
6.5 | | 11
12
13
14
15 | 68
67
65
65 | 69
72
72
74
74 | 55
55
55
55
54 | 82
82
82
82
82 | 84
84
84
84 | 88
88
88
88 | 186
167
160
156
156 | 136
138
135
131
131 | 74
66
71
67
61 | 14
15
15
17
18 | 8.5
8.1
10
9.7
8.6 | 7.0
25
31
30
28 | | 16
17
18
19
20 | 64
63
63
65
64 | 74
78
78
77
75 | 54
54
55
57 | 82
82
82
82
82 | 84
85
85
85
85 | 88
88
88
88 | 152
123
149
135
145 | 128
126
126
125
123 | 57
55
56
59
56 | 17
14
18
22
22 | 9.3
9.7
11
9.7
9.3 | 25
21
18
17
17 | | 21
22
23
24
25 | 64
64
62
62 | 73
73
72
70
67 | 62
96
94
92
90 | 82
82
82
82
82 | 85
86
86
86
86 | 89
89
89
89 | 149
152
151
150
148 | 118
112
107
103
98 | 52
48
46
43
41 | 20
20
20
19
20 | 11
12
13
18
18 | 16
14
14
14
16 | | 26
27
28
29
30
31 | 60
59
57
56
61
99 | 61
61
56
58
58 | 89
87
86
85
84
83 | 82
82
82
82
82
82 | 86
86
86
 | 91
93
96
103
110
128 | 145
145
147
149
148 | 93
90
85
83
81
77 | 40
40
39
37
37 | 23
19
18
16
17 |
14
13
12
12
11
9.7 | 15
14
14
15
14 | | TOTAL
MEAN
MAX
MIN
AC-FT | 2124
68.5
99
56
4210 | 2385
79.5
129
56
4730 | 2067
66.7
96
54
4100 | 2543
82.0
83
82
5040 | 2445
84.3
86
82
4850 | 2818
90.9
128
87
5590 | 5050
168
330
114
10020 | 3778
122
148
77
7490 | 1856
61.9
86
37
3680 | 577
18.6
31
13
1140 | 347.5
11.2
18
8.1
689 | 445.8
14.9
31
6.0
884 | CAL YR 1979 TOTAL 41270.3 MEAN 113 MAX 560 MIN 1.8 AC-FT 81860 WTR YR 1980 TOTAL 26436.3 MEAN 72.2 MAX 330 MIN 6.0 AC-FT 52440 #### 05045950 ORWELL LAKE NEAR FERGUS FALLS, MN LOCATION.--Lat 46°12'55", long 96°10'40", in SWa sec.26, T.132 N., R.44 W., Otter Tail County, Hydrologic Unit 09020103, at dam on Otter Tail River at outlet of Orwell Lake, 7 mi (11 km) southwest of Fergus Falls. DRAINAGE AREA.--1,830 mi² (4,740 km²), approximately. PERIOD OF RECORD .-- March 1953 to current year. Prior to October 1971, published as Orwell Reservoir. GAGE .-- Water-stage recorder. Datum of gage is adjustment of 1912. REMARKS.--Reservoir is formed by earth dam with concrete spillway with one taintor gate; storage began in March 1953. Capacity to elevation 1,070 ft (326 m) (maximum operating stage) is 14,100 acre-ft (17.4 hm 3) of which 13,100 acre-ft (16.2 hm 3) is controlled storage above elevation 1,048 ft (319 m) (minimum operating stage). Dead storage, 210 acre-ft (0.259 hm 3). Figures given herein represent total contents. Reservoir is used for flood control and to increase low flow for water supply and pollution abatement. COOPERATION .-- Records furnished by Corps of Engineers. EXTREMES FOR PERIOD OF RECORD.--Maximum contents, 16,920 acre-ft (20.9 hm³) June 17, 1962, May 23, 1966, elevation, 1,072.38 ft (326.861 m); minimum (after initial filling), 844 acre-ft (1.04 hm³) Aug. 26, 27, 1953, elevation, 1,046.96 ft (319.113 m). EXTREMES FOR CURRENT YEAR.--Maximum contents, 12,750 acre-ft (15.7 hm 3) Apr. 9, elevation, 1,068.75 ft (325.755 m); minimum, 1,280 acre-ft (1.58 hm 3) Mar. 18, elevation, 1,049.34 ft (319.839 m). #### MONTHEND ELEVATION AND CONTENTS, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | Date | Elevation (feet) | Contents
(acre-feet) | Change in contents (acre-feet) | |---|---|--|--| | Sept. 30 | 1060.50
1060.68
1061.12
1061.20 | 6080
6190
6480
6540 | +110
+290
+60 | | CAL YR 1979 | | | +370 | | Jan. 31 Feb. 29 Mar. 31 Apr. 30 May 31 June 30 July 31 Aug. 31 Sept. 30 | 1058.10
1054.23
1051.86
1063.00
1059.30
1058.11
1058.77
1061.13
1066.38 | 4660
2890
2010
7800
5330
4660
5020
6490 | -1880
-1770
-880
+5790
-2470
-670
+360
+1470
+4050 | | WTR YR 1980 | | | +4460 | #### 05046000 OTTER TAIL RIVER BELOW ORWELL DAM, NEAR FERGUS FALLS, MN LOCATION.--Lat 46°12'35", long 96°11'05", in NEt sec.34, T.132 N., R.44 W., Otter Tail County, Hydrologic Unit 09020103, on left bank 0.7 mi (1.1 km) downstream from Orwell Dam, 6.1 mi (9.8 km) downstream from Dayton Hollow Dam, 8 mi (13 km) southwest of Fergus Falls, and 11.1 mi (17.9 km) downstream from Pelican River. DRAINAGE AREA.--1,830 mi² (4,740 km²), approximately. PERIOD OF RECORD. --October 1930 to current year. Prior to October 1952, published as Otter Tail River below Pelican River, near Fergus Falls. Monthly discharge only for some periods, published in WSP 1308. REVISED RECORDS.--WSP 785: 1934(M). WSP 1208: 1947(M). WSP 1308: 1931(M). GAGE.--Water-stage recorder. Datum of gage is 1,029.65 ft (313.837 m), adjustment of 1912 (levels by Corps of Engineers). Oct. 11, 1930, to Nov. 17, 1933, at same site at datum 2.00 ft (0.61 m) higher; Nov. 18, 1933, to Mar. 21, 1953, at site 6.1 mi (9.8 km) upstream at datum 40.30 ft (12.283 m) higher. REMARKS.--Records good. Flow regulated by Orwell Lake (station 05045950) beginning Mar. 21, 1953 and powerplants upstream. AVERAGE DISCHARGE.--50 years, 305 ft 3 /s (8.638 m 3 /s), 221,000 acre-ft/yr (272 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 1,710 ft³/s (48.4 m³/s) June 17, 1953, gage height, 5.60 ft (1.707 m) backwater from aquatic vegetation; minimum, 0.70 ft³/s (0.020 m³/s) Aug. 5, 1970, gage height, 1.28 ft (0.390 m), result of regulation. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 903 ft 3 /s (25.6 m 3 /s) Apr. 9, gage height, 3.84 ft (1.170 m) result of regulation; minimum, 36 ft 3 /s (1.02 m 3 /s) Sept. 7, gage height, 2.11 ft (0.643 m); minimum gage height, 2.10 ft (0.640 m) Aug. 29, result of regulation. DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 MEAN VALUES JUL AUG SEP DAY OCT NOV DEC JAN FEB MAR APR MAY JUN 355 412 328 356 41 447 387 14 356 137 123 18 356 478 167 74 687 348 63 62 178 547 559 319 311 324 359 334 350 673 283 283 362 373 373 435 594 591 346 177 63 TOTAL 873 457 667 471 208 40.9 MEAN 439 MAX 20620 MIN AC-FT CAL YR 1979 TOTAL 186830 MEAN 512 MAX 1110 MIN 50 AC-FT 370600 WTR YR 1980 TOTAL 121124 MEAN 331 MAX 873 MIN 39 AC-FT 240200 #### 05050000 BOIS DE SIOUX RIVER NEAR WHITE ROCK, SD LOCATION.--Lat 45°51'45", long 96°34'25", in SW\(\frac{1}{2}\)SW\(\frac{1}{4}\) sec.27, T.128 N., R.47 W., Roberts County, Hydrologic Unit 09020101, on Sisseton Indian Reservation, on left bank just downstream from Big Slough Outlet, 300 ft (91 m) downstream from White Rock Dam, 4 mi (6 km) south of White Rock, and 5 mi (8 km) northwest of Wheaton, MN. DRAINAGE AREA.--1,160 mi² (3,004 km²), approximately. PERIOD OF RECORD .-- October 1941 to current year. GAGE.--Water-stage recorder. Datum of gage is 960.00 ft (292.608 m), adjustment of 1912 (levels by Corps of Engineers). Prior to Jan. 14, 1943, nonrecording gage at same site at datum 0.11 ft (0.03 m) lower. Jan. 15, 1943, to Sept. 30, 1963, water-stage recorder at same site at datum 0.11 ft (0.03 m) lower. REMARKS.--Records fair. Flow regulated by Lake Traverse-Boise de Sioux Flood Control and Water Conservation project (available capacity for flood control, 137,000 acre-ft or 169 hm³). AVERAGE DISCHARGE.--39, years, 80.0 ft 3 /s (2.266 m 3 /s), 57,960 acre-ft/yr (71.5 hm 3 /yr); median of yearly mean discharges, 53.4 ft 3 /s (1.512 m 3 /s), 38,690 acre-ft/yr (47.7 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 3,770 ft³/s (107 m³/s), occurred during period Apr. 19-21, 1969, gage height, 15.07 ft (4.593 m), from floodmark; no flow at times in most years. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 169 ft³/s (4.79 m³/s) June 14, gage height, 6.19 ft (1.887 m); no flow Oct. 1-10. | | | DISCHAR | GE, IN CU | BIC FEET | PER SECONI | D, WATER
EAN VALU | | OBER 1979 | TO SEPTE | MBER 1980 | | | |--------------------------------------|------------------------------------|-----------------------------------|------------------------------------|-----------------------------------|--------------------------------|----------------------------------|------------------------------------|-------------------------------------|--------------------------------------|--|------------------------------------|----------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | .00
.00
.00 | 2.1
5.8
6.0
5.2
2.8 | 9.1
9.2
9.4
9.4
9.3 | 8.9
8.9
8.9
8.9 | 11
11
11
12
12 | 12
12
12
12
12 | 21
12
9.1
4.6
4.6 | 34
36
36
35
34 | 7.7
10
11
8.5 | 48
32
28
31
35 | 4.9
5.7
4.1
3.8
3.1 | .22
.19
.16
.16 | | 6
7
8
9
10 | .00
.00
.00 | 5.5
5.2
5.8
5.9 | 9.2
9.2
9.2
9.2
9.2 | 8.8
8.6
8.5
8.4
8.3 | 12
12
12
12
12 | 12
12
12
12
12 | 4.4
4.6
24
44 | 32
32
32
32
34 | 32
62
60
62 | 33
28
7.5
6.3
8.3 | 2.4
3.4
3.1
2.4
3.2 | .06
.04
.05
.04 | | 11
12
13
14
15 | 29
55
50
49
29 | 6.2
6.3
7.0
7.3
7.9 | 9.2
9.2
9.2
9.1
9.1 | 8.2
8.3
8.4
8.7 | 12
12
12
12
12 | 12
12
12
12
13 | 44
40
36
34
31 | 32
32
32
31
31 | 62
62
94
163
165 | 10
7.5
5.8
10
9.1 | 3.9
3.2
3.0
3.4
2.3 | .03
.08
.12
.09 | | 16
17
18
19
20 | 1.1
.82
1.1
1.2
.85 | 8.6
9.6
10
11
10 | 9.1
9.1
9.1
9.1
9.0 | 8.9
9.1
9.4
9.7 | 12
12
12
12
12 | 17
22
28
61
78 | 29
26
24
26
26 | 30
31
31
30
27 | 122
82
79
73
68 | 6.6
6.3
6.3 | .69
.46
.32
.41
.35 | .10
.05
.11
.03 | | 21
22
23
24
25 | .45
.40
.40
.55 | 7.3
5.4
8.4
9.1
9.1 | 9.0
9.0
9.0
8.9 | 10
10
10
10 | 12
12
12
12
12 | 80
76
77
87
81 | 26
31
23
22
24 | 24
22
15
11
14 | 66
64
61
62
55 | 7·2
5·2
4·9
5·5
6·6 | .32
.24
.23
.20
.36 | .04
.12
.03
.07 | | 26
27
28
29
30
31 | 1.3
.52
.62
.48
.38 | 9.1
9.1
9.1
9.1 | 8.9
8.9
8.9
8.9
8.9 | 10
10
11
11
11 | 12
12
12
12 | 80
83
84
85
83 | 27
22
21
24
29 | 13
13
12
7.5
8.2
6.8 | 53
52
53
53
50 | 4.9
5.5
6.0
5.2
7.2
5.8 | .31
.19
.10
.19
.18 | .04
.05
5.9
26 | | TOTAL
MEAN
MAX
MIN
AC-FT | 223.25
7.20
55
.00
443
 218.5
7.28
11
2.1
433 | 281.8
9.09
9.4
8.9
559 | 290.0
9.35
11
8.2
575 | 345
11.9
12
11
684 | 1263
40.7
87
12
2510 | 697.7
23.3
44
4.4
1380 | 790.5
25.5
36
6.8
1570 | 1865.2
62.2
165
7.7
3700 | 395.6
12.8
48
4.9
785 | 56.60
1.83
5.7
.10
112 | 44.11
1.47
26
.02
87 | CAL YR 1979 TOTAL 71103.74 MEAN 195 MAX 1020 MIN .00 AC-FT 141000 WTR YR 1980 TOTAL 17.7 6471.26 MEAN MAX 165 MIN .00 AC-FT #### 05051500 RED RIVER OF THE NORTH AT WAHPETON, ND LOCATION.--Lat 46°15'55", long 96°35'40", in N½ sec.8, T.132 N., R.47 W., Richland County, Hydrologic Unit 09020104, on left bank in Wahpeton, 800 ft (240 m) downstream from confluence of Bois de Sioux and Otter Tail Rivers and at mile 548.6 (882.7 km). DRAINAGE AREA. -- 4,010 mi² (10,390 km²), approximately. WTR YR 1980 TOTAL 153983 MEAN 421 MAX PERIOD OF RECORD.--April 1942 to current year. Gage-height records collected in this vicinity since 1917 are contained in reports of the U.S. Weather Bureau. GAGE.--Water-stage recorder and concrete and wooden dam. Datum of gage is 942.97 ft (287.417 m) National Geodetic Vertical Datum of 1929. Prior to Aug. 6, 1943, U.S. Weather Bureau nonrecording gage 800 ft (240 m) upstream, converted to present datum. Aug. 6, 1943, to Oct. 27, 1950, nonrecording gage at present site and datum. REMARKS.--Records fair. Flow regulated by Orwell Reservoir, capacity, 14,100 acre-ft (17.4 hm³) at elevation 1,070 ft (326.136 m) National Geodetic Vertical Datum of 1929, adjustment of 1912; Lake Traverse, capacity, 137,000 acre-ft (169 hm³), available for flood control; numerous other controlled lakes and ponds, and several powerplants. AVERAGE DISCHARGE.--37 years (1943-80), 535 ft 3 /s (15.15 m 3 /s) 387,600 acre-ft/yr (478 hm 3 /yr); median of yearly mean discharges, 480 ft 3 /s (13.6 m 3 /s) 348,000 acre-ft/yr (429 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.—Maximum discharge, 9,200 ft³/s (261 m³/s) Apr. 10, 1969, gage height, 16.34 ft (4.980 m); minimum daily, 1.7 ft³/s (0.048 m³/s) Aug. 28 to Sept. 5, 9, 10, 1976; minimum observed gage height, 0.63 ft (0.192 m) Aug. 29, 1976. EXTREMES OUTSIDE PERIOD OF RECORD.--A stage of 17.0 ft (5.182 m), discharge, 10,500 ft³/s (297 m³/s) occurred in the spring of 1897 and has not been exceeded since. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 3,100 ft 3 /s (87.8 m 3 /s) Apr. 1, gage height, 10.71 ft (3.264 m) (backwater from ice); minimum daily, 27 ft 3 /s (0.76 m 3 /s) Sept. 10. DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 MEAN VALUES JUL MAY JUN AUG SEP DAY OCT NOV DEC JAN APR 264 486 īģģ 850 418 35 30 30 518 590 924 \$10 167 330 687 27 420 428 36 838 600 846 469 433 32 33 527 80 350 194 4ó2 354 344 342 196 318 337 430 1900 TOTAL 418 746 34.8 450 380 2960 MEAN 430 2510 924 MAX bn MIN AC-FT AC-FT 681500 JATOT. CAL YR 1979 MEAN 941 MAX MIN 100 MIN 27 AC-FT 305400 ## RED RIVER OF THE NORTH BASIN ## 05051500 RED RIVER OF THE NORTH AT WAHPETON, ND--Continued ## WATER-QUALITY RECORDS PERIOD OF RECORD. -- Water years 1972-80. | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | HARD-
NESS
(MG/L
AS
CACO3)
(00900) | HARD-
NESS,
NONCAR-
BONATE
(MG/L
CACO3)
(00902) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | |-----------|------|--|---|-----------------------------------|--|---|---|---| | APR
03 | 1900 | 1030 | 470 | 7.5 | •5 | 220 | 93 | 45 | | AUG
14 | 0955 | 128 | 459 | 8.3 | 22.0 | 220 | 21 | 39 | | DATE | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO
(00931) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | ALKA-
LINITY
(MG/L
AS
CACO3)
(00410) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | |------------------|---|---|--|--|---|--|--|---|--| | APR
03
AUG | 26 | 12 | .4 | 5.2 | 126 | 110 | 8.0 | .1 | 12 | | 14 | 30 | 13 | .4 | 2.6 | 200 | 44 | 7.4 | .2 | 7.9 | | DATE | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | SOLIDS,
DIS-
SOLVED
(TONS
PER
DAY)
(70302) | NITRO-
GEN,
NITRATE
DIS-
SOLVED
(MG/L
AS NO3)
(71851) | PHOS-
PHORUS,
ORTHOPH
OSPHATE
DISSOL.
(MG/L
AS PO4)
(00660) | BORON,
DIS-
SOLVED
(UG/L
AS B)
(01020) | IRON,
DIS-
SOLVED
(UG/L
AS FE)
(01046) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | |------------------|---|--|--|--|--|---|---|---| | APR
03
AUG | 343 | 299 | 954 | 3.6 | 1.1 | 230 | 60 | 100 | | 14 | 252 | 265 | 87.1 | .70 | .24 | 0 | 20 | 10 | #### 05051522 RED RIVER OF THE NORTH AT HICKSON, ND LOCATION.--Lat 46°39'35", long 96°47'44", in SWł sec.19, T.137 N., R.48 W., Clay County, Minnesota, Hydrologic Unit 09020104, on right bank 60 ft (18 m) downstream from bridge on township road 1 mi (2 km) southeast of Hickson, DRAINAGE AREA.--4,300 mi² (11,100 km²), approximately. #### WATER-DISCHARGE RECORDS PERIOD OF RECORD .-- October 1975 to current year. GAGE .-- Water-stage recorder and concrete control. Datum of gage is 877.06 ft (267.3 m) National Geodetic Vertical Datum of 1929. REMARKS.--Records good. Flow regulated by Orwell Reservoir, capacity, 14,100 acre-ft (17.4 hm³) at elevation 1,070 ft (326.136 m) National Geodetic Vertical Datum of 1929, adjustment of 1912; Lake Traverse, capacity, 137,000 acre-ft (169 hm³), available for flood control; numerous other controlled lakes and ponds, and several powerplants. AVERAGE DISCHARGE.--5 years, 550 ft 3 /s (15.58 m 3 /s), 398,500 acre-ft/yr (491 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, about 9,600 ft 3 /s (272 m 3 /s) Apr. 18, 1979, gage height, 33.03 ft (10.068 m); no flow Oct. 26, 1976 to Jan. 9, 1977. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 3,250 $\rm ft^3/s$ (92.0 $\rm m^3/s$) Apr. 4, gage height, 19.13 ft (5.831 m), from graph based on gage readings; minimum daily, 26 $\rm ft^3/s$ (0.74 $\rm m^3/s$) Sept. 19-23. | | DISCHA | RGE, IN | N CUBIC 1 | FEET PER | SECOND, WA | ATER YEAR
VALUES | OCTOBER | 1979 TO | SEPTEMBER | 1980 | | | |--------------------------------------|--|-----------------------------------|--|--|-------------------------------------|---|---------------------------------------|--|---------------------------------|--|----------------------------------|----------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 496
496
496
499
467 | 372
392
383
388
400 | 156
298
420
420
412 | 380
380
380
380
380 | 470
470
460
440
430 | 430
430
430
430
430 | 2530
2950
3160
3180
3150 | 760
752
752
736
700 | 384
424
420
420
424 | 332
328
304
288
264 | 204
188
176
172
176 | 55
53
48
44
41 | | 6
7
8
9 | 400
367
390
398
402 | 400
402
406
378
320 | 448
440
384
340
296 | 380
385
390
315
286 | 420
396
396
384
396 | 432
420
424
430
450 | 2570
2020
1200
768
812 | 668
656
660
688
708 | 436
540
760
840
784 | 228
196
180
172
172 | 172
188
244
276
268 | 43
43
37
33
29 | | 11
12
13
14
15 | 405
402
400
407
423 | 268
292
356
476
504 | 248
256
280
240
268 | 290
318
390
390
390 | 388
380
380
368
364 | 470
490
490
490
490 | 920
1020
1050
932
840 | 704
704
700
696
696 | 700
636
588
572
648 | 180
164
160
148
128 | 208
168
152
152
140 |
35
37
39
46
50 | | 16
17
18
19
20 | 451
457
459
448
432 | 496
456
444
432
408 | 272
272
280
292
320 | 422
338
290
320
390 | 360
368
372
372
372 | 500
510
540
580
620 | 800
784
776
816
828 | 692
688
668
600
560 | 780
800
736
620
524 | 131
128
140
140
144 | 124
120
112
89
78 | 37
28
28
26
26 | | 21
22
23
24
. 25 | 420
409
403
404
408 | 396
384
348
352
360 | 336
328
328
336
356 | 400
400
360
370
380 | 376
392
408
408
412 | 640
640
640
664
720 | 828
812
796
792
792 | 547
533
484
453
444 | 480
448
436
424
416 | 164
200
208
200
192 | 84
97
93
93
81 | 26
26
26
28
28 | | 26
27
28
29
30
31 | 430
395
346
323
316
334 | 360
360
291
176
162 | 358
355
355
355
360
380 | 400
410
410
410
450
470 | 420
428
424
420
 | 760
800
868
1040
1530
2090 | 792
792
780
772
768 | 440
436
376
348
372
372 | 404
404
376
352
336 | 180
180
188
184
184
200 | 64
58
55
61
58
53 | 29
33
35
35
37 | | TOTAL
MEAN
MAX
MIN
AC-FT | 416
499
316 | 1162
372
504
162
2140 | 10189
329
448
156
20210 | 11654
376
470
286
23120 | 11674
403
470
360
23160 | 19878
641
2090
420
39430 | 39030
1301
3180
768
77420 | 18593
600
760
348
36880 | 537
840
336 | 6007
194
332
128
11910 | 4204
136
276
53
8340 | 1081
36.0
55
26
2140 | | CAL YR
WTR YR | | 371068
162467 | | | MAX 9550
MAX 3180 | MIN 100
MIN 26 | AC-FT
AC-FT | | | | | | ## RED RIVER OF THE NORTH BASIN ## 05051522 RED RIVER OF THE NORTH AT HICKSON, ND--Continued #### WATER-QUALITY RECORDS PERIOD OF RECORD. -- Water years 1975 to current year. PERIOD OF DAILY RECORD.--SPECIFIC CONDUCTANCE: October 1975 to current year. WATER TEMPERATURES: October 1975 to current year. EXTREMES FOR PERIOD OF DAILY RECORD.-SPECIFIC CONDUCTANCE: Maximum daily, 1,900 micromhos Jan. 27, 1977; minimum daily, 190 micromhos Mar. 28, 1978. WATER TEMPERATURES: Maximum observed, 30.5°C July 14, 1980; minimum daily, 0.0°C on many days during winter months. EXTREMES FOR CURRENT YEAR.-SPECIFIC CONDUCTANCE: Maximum daily, 650 micromhos Sept. 8, 19, 20, 22-24; minimum daily, 320 micromhos Mar. 29. WATER TEMPEATURES: Maximum observed, 30.5°C July 14; minimum daily, 0.0°C on many days during winter months. WATER GHALLTY DATA WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | | WA | TER QUALI | TY DATA, | WATER YEA | R OCTOBER | 1979 TO | SEPTEMBER | 1980 | | | |------------------------|--|---|--|--|---|---|---|---|--|---|---| | DATE | TIME | PH
FIELD
(UNITS)
(00400) | COLOR
(PLAT-
INUM
COBALT
UNITS)
(00080) | TUR-
BID-
ITY
(NTU)
(00076) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | HARD-
NESS
(MG/L
AS
CACO3)
(00900) | HARD-
NESS,
NONCAR-
BONATE
(MG/L
CACO3)
(00902) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | | DEC | 1000 | 0 ~ | | | | | - 1 | | | | | | 07
MAR | 1030 | 8.5 | 10 | 3.4 | 13.4 | 91 | 240 | 15 | 43 | 31 | 11 | | 06
APR | 1035 | 7.9 | 10 | 3.0 | 12.4 | 88 | 270 | 43 | 50 | 36 | 10 | | 16
JUN | 0945 | 7.9 | 15 | 25 | 10.0 | 88 | 240 | 59 | 48 | 29 | 12 | | 19
SEP | 1005 | 8.0 | 90 | 76 | 6.4 | 74 | 230 | 50 | 46 | 28 | 15 | | 10 | 0915 | 8.3 | 50 | 52 | 5.5 | 60 | 290 | 76 | 52 | 38 | 26 | | DATE
DEC | SODIUM
AD-
SORP-
TION
RATIO
(00931) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | ALKA-
LINITY
(MG/L
AS
CACO3)
(00410) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | SOLIDS,
DIS-
SOLVED
(TONS
PER
DAY)
(70302) | NITRO-
GEN,
NO2+NO3
TOTAL
(MG/L
AS N)
(00630) | | 07
06 | ·3
·3 | 4.1
4.5 | 220
230 | 35
42 | 7.3
7.7 | .2 | 11
15 | 287
307 | 275
305 | 344
356 | .05
.20 | | APR 16 | •3 | 5.6 | 180 | 75 | 6.8 | .2 | 12 | 308 | 298 | 673 | .34 | | JUN
19 | .4 | 5.5 | 180 | 86 | 6.2 | .2 | 13 | 326 | 309 | 545 | _ | | SEP
10 | .7 | 6.8 | 210 | 110 | 13 | •3 | 9.9 | 320
405 | 382 | | .32
.07 | | 10111 | • ' | ••• | 210 | 110 | 13 | •3 | 7. 7 | 403 | JU2 | 33.9 | .07 | | DATE | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N)
(00610) | NITRO-
GEN, AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N)
(00625) | PHOS-
PHORUS,
TOTAL
(MG/L
AS P)
(00665) | PHOS-
PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | PHOS-PHORUS,
ORTHOPH
OSPHATE
TOTAL
(MG/L
AS P)
(70507) | PHOS-
PHORUS,
HYDRO-
LYZABLE
TOTAL
(MG/L
AS P)
(00669) | BORON,
DIS-
SOLVED
(UG/L
AS B)
(01020) | CARBON,
ORGANIC
DIS-
SOLVED
(MG/L
AS C)
(00681) | CARBON,
ORGANIC
SUS-
PENDED
(MG/L
AS C)
(00689) | PHENOLS
(UG/L)
(32730) | | DEC
07
MAR
06 | .05 | .030 | 1.5 | .050 | .040 | .000 | .03 | 60 | 11 | •5 | 2 | | | .20 | .210 | 1.2 | .070 | .050 | .080 | .12 | 80 | 11 | .9 | 0 | | APR
16 | -34 | .060 | 1.3 | .160 | .070 | .100 | .06 | 70 | 9.2 | .6 | 2 | | JUN
19 | .23 | .140 | 1.6 | .280 | .120 | .150 | .10 | 100 | 11 | 1.6 | 5 | | SEP
10 | .00 | .060 | 1.6 | .180 | .080 | .060 | .00 | 160 | 14 | 1.4 | 4 | RED RIVER OF THE NORTH BASIN # 05051522--RED RIVER OF THE NORTH AT HICKSON, ND--Continued | DATE | TIME | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | SEDI-
MENT,
SUS-
PENDED
(MG/L)
(80154) | SEDI-
MENT
DIS-
CHARGE,
SUS-
PENDED
(T/DAY)
(80155) | |-----------|------|---|--|---|--| | OCT | | | | | | | 03 | 1430 | 385 | 13.5 | | | | NOV
07 | 1500 | 460 | 1.5 | 10 | 11 | | DEĊ | - | | _ | _ | | | 07
JAN | 1030 | 478 | •0 | 6 | 7.2 | | 10 | 1520 | 593 | .0 | 10 | 7.7 | | FEB | | | _ | • | 0.6 | | 07
MAR | 1505 | 521 | •5 | 8 | 8.6 | | 06 | 1035 | 515 | .0 | 17 | 20 | | 29 | 1100 | 481 | •5 | 28 | 75 | | APR
08 | 0900 | 498 | 3.5 | 228 | 788 | | 16 | 0945 | 491 | 8.0 | 54 | 118 | | MAY | | | | _ | | | 23 | 1355 | 470 | 21.5 | 68 | 84 | | JUN
19 | 1005 | 500 | 21.0 | 222 | 371 | | JUL | - | - | | | • | | 16
AUG | 1145 | 550 | 27.5 | 225 | 80 | | 13 | 1530 | 443 | 23.0 | 114 | 48 | | SEP | 0015 | (20 | 10.0 | 54 | 4.5 | | 10 | 0915 | 630 | 19.0 | 24 | 4.5 | | DATE | TIME | SED.
SUSP.
FALL
DIAM.
% FINER
THAN
.004 MM
(70338) | SED.
SUSP.
FALL
DIAM.
FINER
THAN
.016 MM
(70340) | SED.
SUSP.
SIEVE
DIAM.
FINER
THAN
.062 MM
(70331) | SED.
SUSP.
SIEVE
DIAM.
% FINER
THAN
.125 MM
(70332) | SED.
SUSP.
SIEVE
DIAM.
% FINER
THAN
.250 MM
(70333) | SED.
SUSP.
SIEVE
DIAM.
% FINER
THAN
.500 MM
(70334) | SED.
SUSP.
SIEVE
DIAM.
FINER
THAN
1.00 MM
(70335) | BED
MAT.
SIEVE
DIAM.
% FINER
THAN
.062 MM
(80164) | |-----------|------|---|---|--|--|--|--|--|--| | APR
08 | 0900 | 60 | 92 | 99 | 99 | 99 | 9 9 | 100 | 6 | | DATE | BED MAT. SIEVE DIAM. FINER THAN .125 MM (80165) | BED MAT. SIEVE DIAM. FINER THAN .250 MM (80166) | BED MAT. SIEVE DIAM. FINER THAN .500 MM (80167) | BED MAT. SIEVE DIAM. FINER THAN 1.00 MM (80168) | BED MAT. SIEVE DIAM. # FINER THAN 2.00 MM (80169) | BED MAT. SIEVE DIAM. FINER THAN 4.00 MM (80170) |
BED
MAT.
SIEVE
DIAM.
% FINER
THAN
8.00 MM
(80171) | BED
MAT.
SIEVE
DIAM.
% FINER
THAN
16.0 MM
(80172) | BED
MAT.
SIEVE
DIAM.
% FINER
THAN
32.0 MM
(80173) | |-------------|---|---|---|---|---|---|--|--|--| | APR .
08 | 11 | 18 | 31 | 55 | 82 | 91 | 94 | 94 | 100 | RED RIVER OF THE NORTH BASIN # 05051522 RED RIVER OF THE NORTH AT HICKSON, ND--Continued SPECIFIC CONDUCTANCE (MICROMHOS/CM AT 25 DEG. C), WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | | | • | · | | ONCE-DAIL | Y | | 515 | | ,,,, | | |----------------------------------|-------------------------------------|---------------------------------|-------------------------------------|-------------------------------------|---------------------------------|-------------------------------------|---------------------------------|--|---------------------------------|-------------------------------------|---------------------------------|---------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 400
395
395
400
400 | 440
400
420

410 | 480

500
540
480 | 480
500
500
500
500 | 480
510

480
480 | 510

500
590
500 | 350
360
380
400
420 | 460
450

430 | 470
455
490
485 | 545
540
545
545
540 | 385

430
420 | 530
540
560
565
580 | | 6
7
8
9
10 | 440

420
440
400 | 400
400
460
460
480 | 460
500
490

500 | 540
500
460
470 | 460
480
470
500 | 490
480
600

550 | 460
460
500
560 | 475
460
460
450
440 | 480
455

465
460 | 580
580
550
560 | 420
400
420
440 | 625
650
640
645 | | 11
12
13
14
15 | 400
400
400

410 | 470
460
460
540 | 500
470
625
530
500 | 540
640

480
470 | 490
500
550
460
520 | 560
500
520
550
540 | 500
450

450
500 | 445

380 | 450
420
465
485 | 560
560

525
530 | 420
480
440
420
460 | 600
625
605

600 | | 16
17
18
19
20 | 420
420
420
500
520 | 430
420

430
430 | 600
500
470
490 | 560
480
480
480 | 540
550
530
540 | 470
530
460
420 | 480
480
470
470 | 440
430

450
460 | 470
580
520
500
520 | 530
525
520
520 | 485

510
500
495 | 600
635
640
650
650 | | 21
22
23
24
25 | 475
440
430
410 | 420
430
470
470 | 560
480

460
500 | 570
530
570
580
520 | 530
460
500

520 | 450
480

550
580 | 450
450
440
450
450 | 460
470
460
460 | 555
540
530
530 | 500
500
480
460
440 | 500
500
575

480 | 650
650
650
645 | | 26
27
28
29
30
31 | 430
440

430
450
440 | 450
470
460
480
480 | 520
500
520
520

480 | 560

490
440
520
480 | 500
520
520
580
 | 500
460
460
320

360 | 440
460
450
460 | 485
475
470
465
460
580 | 535
530
530

520 | 380

425
400
430
340 | 480
480
480
485 | 635
605

560
580 | | MEAN
WTR YR | 1980 | MEAN | | MAX | 650 | MI | N | 320 | | | | | | | | me v | 2011m1 Q2Q1 | Wampp (n | 70 O) W | MED VEAD | OGMODED | 1070 mo a | annunnn . | | | | | | | TEM | PERATURE, | WATER (DI | EG. C), W | ATER YEAR
ONCE-DAIL | october
Y | 1979 TO 8 | SEPTEMBER | 1980 | | | |----------------------------------|--------------------------------------|------------------------------|------------------------|---------------------------|----------------------|------------------------------|--------------------------------------|--|--------------------------------------|--|--------------------------------------|--------------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 15.0
14.5
13.0
12.5
12.5 | 4.5
4.0
3.0

2.0 | .0
-5
1.0
2.0 | .5
.0
.0 | .5
.5

.5 | •5
•5
•5 | 2.5
2.5
2.5
2.5
2.0 | 19.0
20.0

19.0 | 19.5
21.0
19.5
19.0 | 21.5
22.5
24.5
25.5
25.0 | 24.0

21.5
22.5 | 20.0
19.5
22.0
18.0
24.0 | | 6
7
8
9
10 | 10.5

9.5
8.5
9.0 | 1.5
1.0
.0
.0 | .5
.0
.0
 | .0
.0
.0 | •5
•5
•5 | •5
•5
•5
 | 3.0
4.0
5.5
7.0 | 17.5
14.5
14.0
13.5
13.5 | 20.0
18.5

19.0
20.5 | 27.0
25.5
27.5
29.5 | 22.0
21.5
22.5
22.0 | 24.5
23.0
20.5
20.5 | | 11
12
13
14
15 | 8.0
6.5
7.0

7.0 | .0
.0
1.0 | .5
.0
.0
1.0 | .0
.0

.5
1.0 | •5
•5
•5
•5 | .5
.5
.5 | 6.0
7.0

8.0
9.0 | 14.0
14.0
14.0
14.5 | 21.0
22.5
23.0
23.5 | 29.0
29.5

30.5
27.0 | 24.0
22.5
23.0
24.5
24.0 | 18.0
17.5
17.0

17.0 | | 16
17
18
19
20 | 8.0
9.0
9.0
9.5 | 1.5
2.0
1.5
.5 | .5
.5
1.0 | .5
.0
.0 | .0
.0
.0 | 1.5
1.0
1.0 | 10.5
11.5
13.0
13.5 | 15.0
16.0

18.0
19.0 | 22.5
23.0
21.0
22.0
21.5 | 28.0
26.0
28.0
25.0 | 20.0
22.0
23.5
23.5 | 16.0
14.5
14.5
14.5
16.5 | | 21
22
23
24
25 | 8.0
7.5
7.5
6.0 | 1.0
1.5
.5
.0 | 1.5
.0

.0 | 1.0
.0
1.0
.5 | 1.0
.0
1.0
 | 1.0
1.0

1.5
1.0 | 16.5
15.5
15.5
14.5
14.5 | 20.5
21.5
22.0
22.5 | 22.5
24.5
25.0
25.0 | 23.5
25.5
25.0
24.5
23.5 | 23.5
27.0
24.5

23.5 | 14.5
12.5
12.5
12.5 | | 26
27
28
29
30
31 | 6.0
7.5

7.5
7.0
5.5 | .0
.5
.5
.0 | .0
1.0
.0
.0 | .0
.0
.0 | .5
.5
.0 | 1.0
1.5
1.5
4.0
 | 14.0

16.0
17.0
17.0 | 23.5
24.5
24.0
23.5
22.5
21.5 | 23.0
23.0
21.0

21.5 | 22.5

25.0
25.5
25.0
25.0 | 21.5
25.0
21.5
22.0
22.5 | 12.5
14.5

17.5
15.0 | | MEAN
WTR YR | 1980 M | EAN | | MAX | 30.5 | MI | N | .0 | | | | | ## 05054000 RED RIVER OF THE NORTH AT FARGO. ND LOCATION.--Lat 46°51'40", long 96°47'00", in NW\nE\ sec.18, T.139 N., R.48 W., Cass County, Hydrologic Unit 09020104, at city waterplant on 4th St. S. in Fargo, 25 mi (40 km) upstream from mouth of Sheyenne River and at mile 453.0 (728.9 km). DRAINAGE AREA. -- 6,800 mi² (17,600 km²), approximately. PERIOD OF RECORD .-- May 1901 to current year. Published as "at Moorhead, Minn." 1901. Monthly discharge only for some periods, published in WSP 1308. REVISED RECORDS.--WSP 1308: 1902-4, 1906-7, 1910-14, 1916, 1918, 1924. WSP 1388: 1905-6, 1917-20(M), 1935(M), 1938-39(M), 1943. GAGE.--Water-stage recorder and concrete control. Datum of gage is 861.8 ft (262.68 m) National Geodetic Vertical Datum of 1929. Oct. 1, 1960, to Sept. 30, 1962, water-stage recorder at present site at datum 5.6 ft (1.71 m) higher. See WSP 1728 or 1913 for history of changes prior to Oct. 1, 1960. REMARKS.--Records good. Flow regulated by Orwell Reservoir, capacity, 14,100 acre-ft (17.4 hm³) at elevation 1,070 ft (326.136 m) National Geodetic Vertical Datum of 1929, adjustment of 1912; Lake Traverse, capacity, 137,000 acre-ft (169 hm³), available for flood control; other controlled lakes and ponds and several powerplants. Some small diversions for municipal supply. Figures of daily discharge do not include diversions to cities of Fargo and Monthead and from Shuran Piper. and Moorhead and from Sheyenne River. AVERAGE DISCHARGE (UNADJUSTED).--79 years, 558 ft 3 /s (15.80 m 3 /s), 404,300 agre-ft/yr (499 hm 3 /yr); median of yearly mean discharges, 440 ft 3 /s (12.5 m 3 /s), 319,000 acre-ft/yr (390 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 25,300 ft³/s (716 m³/s) Apr. 15, 1969, gage height, 37.34 ft (11.381 m); no flow for many days in each year for period 1932-41, Sept. 30, Oct. 1, 2, 1970, Oct. 10-19, 1976. EXTREMES OUTSIDE PERIOD OF RECORD, --Flood of Apr. 7, 1897 reached a stage of 39.1 ft (11.92 m) present datum, discharge, 25,000 ft³/s (708 m³/s) at site 1.5 mi (2.4 km) downstream. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 5,470 ft 3 /s (155 m 3 /s) Apr. 5, gage height, 20.74 ft (6.322 m); minimum daily, 13 ft 3 /s (0.37 m 3 /s) Sept. 10. DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 MEAN VALUES JUN JUL AUG SEP FEB APR MAY DAY OCT NOV DEC JAN MAR 449 33 ПОП 25 16 654 654 8 380 374 388 1 48 698 387 14 380 480 1270 35 27 18 350 886 652 958 335 380 388 366 335 350 370 TOTAL MEAN 440 790 958 31.5 MAX MIN AC-FT (t)1815 MEAN t AC-FT± CAL YR 1979 TOTAL 483712 WTR YR 1980 TOTAL 176235 MEAN # 1343 MEAN # 501 AC-FT # 972560 AC-FT # 363680 MEAN 482 MAX MIN 90 AC-FT MIN 13 MEAN MAX AC-FT [†] Diversions in acre-feet to cities of Fargo and Moorhead. ‡ Adjusted for diversions to cities of Fargo and Moorhead. #
RED RIVER OF THE NORTH BASIN # 05054000 RED RIVER OF THE NORTH AT FARGO, ND--Continued # WATER-QUALITY RECORDS PERIOD OF RECORD. -- Water years 1956-80. WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | HARD-
NESS
(MG/L
AS
CACO3)
(00900) | HARD-
NESS,
NONCAR-
BONATE
(MG/L
CACO3)
(00902) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | |-----------|------|--|---|-----------------------------------|--|---|---|---| | APR 03 | 1520 | 4370 | 328 | 7.6 | 1.5 | 150 | 16 | 27 | | AUG
12 | 0935 | 194 | 446 | 8.5 | 22.0 | 210 | 9 | 34 | | DATE | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO
(00931) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | ALKA-
LINITY
(MG/L
AS
CACO3)
(00410) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | |------------------------|---|---|--|--|---|--|--|---|--| | APR
03
AUG
12 | 20
30 | 8.9
14 | •3
•4 | 5.5
3.7 | 134
199 | 29
35 | 7.4
8.7 | .1 | 8.9
7.4 | | D ATE | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | SOLIDS,
DIS-
SOLVED
(TONS
PER
DAY)
(70302) | NITRO-
GEN,
NITRATE
DIS-
SOLVED
(MG/L
AS NO3)
(71851) | PHOS-
PHORUS,
ORTHOPH
OSPHATE
DISSOL.
(MG/L
AS PO4)
(00660) | BORON,
DIS-
SOLVED
(UG/L
AS B)
(01020) | IRON,
DIS-
SOLVED
(UG/L
AS FE)
(01046) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | |------------------|---|--|--|--|--|---|---|---| | APR
03
AUG | 166 | 191 | 1960 | 2.8 | .92 | 320 | 110 | 120 | | 12 | 254 | 254 | 133 | 1.0 | .11 | 90 | 20 | 0 | #### 05054020 RED RIVER OF THE NORTH BELOW FARGO, ND LOCATION.--LAT 46°55'50", long 96°47'05", in SW\NE\t sec.19, T.140 N., R.48 W., Cass County, Hydrologic Unit 09020104, at bridge on county highway 2 mi (3.2 km) north of North Dakota State University campus in Fargo, and 12 mi (19 km) above mouth of Sheyenne River. DRAINAGE AREA.--6,820 mi² (17,660 km²), approximately. PERIOD OF RECORD. -- Water years 1969 to current year. #### PERIOD OF DAILY RECORD .-- SPECIFIC CONDUCTANCE: October 1973 to September 1974, October 1975 to March 1978, July 1978 to current year. WATER TEMPERATURES: October 1973 to September 1974, October 1975 to March 1978, July 1978 to current year. REMARKS.--Fragmentary records of specific conductance and temperature for October 1974 to September 1975 are available in the Bismarck District office. Records of discharge are given for station 05054000, Red River of the North at Fargo, N. Dak., and are unadjusted for treated sewage inflow between sites. Water-quality monitor discontinued March 1978. Daily measurements of specific conductance and temperature resumed by observer July 1978. Letter E indicates estimated value. #### EXTREMES FOR PERIOD OF DAILY RECORD .-- SPECIFIC CONDUCTANCE: Maximum, 1,220 micromhos Nov. 7, 1976; minimum, 206 micromhos July 4, 1977. WATER TEMPERATURES: Maximum, 31.5°C July 19, 1977; minimum, 0.0°C on many days during winter months. #### EXTREMES FOR CURRENT YEAR .-- SPECIFIC CONDUCTANCE: Maximum daily, 795 micromhos Sept. 28; minimum daily, 340 micromhos Apr. 4. WATER TEMPERATURES: Maximum daily, 27.0°C July 14; minimum daily, 0.0°C on many days during winter months. ## WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | COLOR
(PLAT-
INUM
COBALT
UNITS)
(00080) | HARD-
NESS
(MG/L
AS
CACO3)
(00900) | HARD-
NESS,
NONCAR-
BONATE
(MG/L
CACO3)
(00902) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO
(00931) | |-----------|------|--|---|-----------------------------------|--|--|---|---|---|---|---|--| | OCT | | | | | | | | | | | | | | 04
NOV | 1220 | 496 | 408 | 8.5 | 13.0 | 15 | 210 | 12 | 37 | 29 | 9.8 | •3 | | 08
DEC | 1200 | E395 | 460 | | 2.0 | 10 | 220 | 27 | 39 | 29 | 13 | .4 | | 04 | 1230 | E340 | 559 | 8.2 | .0 | 10 | 270 | 36 | 49 | 35 | 17 | •5 | | JAN
10 | 1000 | E250 | 551 | 8.1 | .0 | 5 | 240 | 14 | 45 | 32 | 16 | .4 | | FEB
06 | 1630 | E415 | 550 | 8.1 | •5 | 10 | 280 | 42 | 52 | 37 | 13 | •3 | | MAR | _ | | | | • , | 10 | 200 | | - ' | | _ | | | 04 | 1600 | E460 | 649 | 8.1 | •0 | 5 | 320 | 70 | 59 | 42 | 16 | . 4 | | 29
APR | 1330 | E1380 | 507 | 7.6 | 1.5 | 30 | 230 | 53 | 47 | 28 | 17 | •5 | | 15 | 1545 | E1030 | 491 | 8.3 | 8.0 | 20 | 240 | 70 | 50 | 28 | 11 | • 3 | | MAY | 1005 | and the | 5 2 h | 0 11 | 10.0 | 20 | 25.0 | 50 | 110 | 21 | 15 | .4 | | 13
JUN | 1225 | 714 | 514 | 8.4 | 13.0 | 30 | 250 | 50 | 49 | 31 | 15 | •4 | | 17 | 0930 | 941 | 550 | 7.9 | 22.5 | 80 | 250 | 39 | 52 | 29 | 19 | •5 | | JūL | | | | | | | | | | | | _ | | 15 | 1000 | 106 | 624 | 8.2 | 27.5 | 35 | 270 | 61 | 51 | 35 | 24 | .6 | | AUG
12 | 1100 | 194 | 600 | 8.4 | 22.0 | 15 | 210 | 10 | 36 | 29 | 18 | •5 | | SEP | | • | | | | | | | 1 | | | - | | 09 | 1000 | 16 | 628 | 7.9 | 20.0 | 80 | 240 | 39 | 43 | 32 | 33 | •9 | 05054020--RED RIVER OF THE NORTH BELOW FARGO, ND--Continued | DATE | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | ALKA-
LINITY
(MG/L
AS
CACO3)
(00410) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | SOLIDS,
DIS-
SOLVED
(TONS
PER
DAY)
(70302) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | PHOS-
PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | BORON,
DIS-
SOLVED
(UG/L
AS B)
(01020) | |-----------------|--|---|---|--|--|--|---|--|---|--|---|---| | OCT
04 | 4.4 | 200 | 25 | F (| | 3 h | 051 | 0.11.6 | 226 | • • | | | | VOИ
08 | 4.2 | | 25 | 5.6 | .2 | 14 | 251 | 246 | 336 | •06 | .100 | 70 | | DEC | | 190 | 42 | 7.5 | .2 | 10 | 287 | 261 | 309 | .40 | .090 | 80 | | 04
JAN | 5.6 | 230 | 61 | 10 | .2 | 12 | 330 | 328 | 372 | •02 | .160 | 60 | | 10
FEB | 6.0 | 230 | 54
| 11 | •2 | 12 | 331 | 315 | 213 | .15 | .180 | 70 | | 06
MAR | 5.4 | 240 | 60 | 11 | •1 | 15 | 328 | 339 | 353 | .26 | .120 | 80 | | 04
29
APR | 5.9
6.6 | 250
180 | 86
63 | 10
11 | .2
.1 | 15
13 | 391
315 | 386
297 | 481
1150 | .24
.62 | .100
.260 | 90
80 | | 15
MAY | 6.9 | 170 | 72 | 8.7 | .2 | 11 | 303 | 293 | 859 | .50 | .130 | 80 | | 13
JUN | 4.9 | 200 | 68 | 7.7 | .1 | 8.1 | 308 | 304 | 594 | .06 | .060 | 90 | | 17
JUL | 5.8 | 210 | 84 | 8.6 | .1 | 13 | 356 | 339 | 904 | •23 | .130 | 100 | | 15
AUG | 9.8 | 210 | 100 | 12 | .4 | 14 | 393 | 374 | 112 | •37 | .410 | 120 | | 12
SEP | 9.2 | 200 | 47 | 13 | •3 | 7.4 | 298 | 283 | 156 | .58 | .120 | 90 | | 09 | 12 | 200 | 99 | 23 | .4 | 12 | 430 | 378 | 18.6 | .71 | .440 | 130 | | | DATE | TIME | ALUM-
INUM,
DIS-
SOLVED
(UG/L
AS AL)
(01106) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS)
(01000) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
(01005) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD)
(01025) | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR)
(01030) | COBALT,
DIS-
SOLVED
(UG/L
AS CO)
(01035) | COPPER,
DIS-
SOLVED
(UG/L
AS CU)
(01040) | IRON,
DIS-
SOLVED
(UG/L
AS FE)
(01046) | LEAD,
DIS-
SOLVED
(UG/L
AS PB)
(01049) | | | | APR
15
AUG | 1545 | 10 | 2 | 200 | <1 | 10 | 21 | 2 | 20 | 0 | | | | 12 | 1100 | 20 | 6 | 200 | 1 | 10 | <3 | 4 | <10 | 1 | | | | DATE
APR | LITHIUM
DIS-
SOLVED
(UG/L
AS LI)
(01130) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | MERCURY
DIS-
SOLVED
(UG/L
AS HG)
(71890) | MOLYB-
DENUM,
DIS-
SOLVED
(UG/L
AS MO)
(01060) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI)
(01065) | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE)
(01145) | STRON-
TIUM,
DIS-
SOLVED
(UG/L
AS SR)
(01080) | VANA-
DIUM,
DIS-
SOLVED
(UG/L
AS V)
(01085) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN)
(01090) | CYANIDE
TOTAL
(MG/L
AS CN)
(00720) | | | | 15
AUG | 20 | 10 | .0 | <10 | 7 | 0 | 140 | 1.0 | 20 | .00 | | | | 12 | 30 | 2 | •1 | <10 | 7 | 0 | 160 | 5.0 | 7 | .00 | | 05054020 RED RIVER OF THE NORTH BELOW FARGO, ND--Continued | | SPE | CIFIC CONI | UCTANCE | (MICROMHOS/CM | AT 25 | DEG. C), N | NATER YE | AR OCTOBER | 1979 TO | SEPTEMBER | 1980 | | |----------------------------------|--|---------------------------------|--|---------------------------------|---------------------------------|--|---------------------------------|--|---------------------------------|--|--|---------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 410
405
400
405
410 | 450
455
450
460
460 | 525
525
535
550
545 | 540
535
550
545
550 | 560
515
505
505
510 | 565
560
540
560
525 | 400
345
345
340
360 | 530
520
520
525
530 | 520
525
525
505
575 | 565
565
555
560
565 | 530
520
500
485
500 | 590
590
615
570
570 | | 6
7
8
9 | 400
400
405
400
395 | 465
460
445
445
460 | 540
530
545
520
500 | 540
515
535
510
510 | 510
540
535
540
510 | 520
530
545
540
540 | 420
425
445
450
475 | 520
530
525
530
525 | 580
530
520
525
520 | 580
585
580
655
630 | 525
515
495
495
480 | 580
585
585
620
625 | | 11
12
13
14
15 | 445
430
440
440
445 | 455
485
480
480
490 | 505
530
580
580
530 | 500
505
490
490
490 | 515
500
500
535
540 | 520
540
550
560
540 | 475
495
490
500
480 | 530
540
520
505
515 | 465
515
505
520
520 | 630
650
670
670
610 | 470
495
495
460
480 | 650
570
565
570
540 | | 16
17
18
19
20 | 435
425
435
425
430 | 480
485
480
475
480 | 535
550
555
540
540 | 515
510
475
505
520 | 540
550
550
535
585 | 555
550
560
590
595 | 495
500
540
540
530 | 495
505
490
500
500 | 535
530
530
535
590 | 600
625
635
600
585 | 495
550
565
560
460 | 580
570
560
630
635 | | 21
22
23
24
25 | 420
435
435
440
465 | 485
480
465
460
480 | 465
490
515
500
515 | 515
500
495
515
550 | 560
530
540
575
580 | 540
490
470
475
500 | 535
530
530
515
520 | 500
515
515
520
510 | 585
545
540
545
565 | 580
560
560
695
690 | 480
490
550
555
565 | 710
700
700
705
725 | | 26
27
28
29
30
31 | 450
450
460
465
4 2 5 | 475
470
480
500
500 | 525
525
515
520
520
520 | 560
555
580
590
575 | 570
540
535
540 | 575
560
550
510
490
485 | 520
515
515
520
530 | 520
525
520
520
565
540 | 565
560
565
560
555 | 660
620
595
560
555
535 | 525
520
540
580
590
585 | 730
780
795
790
775 | | MEAN
WTR YR | 429
1980 | 471
MEAN | 528
527 | 527
MAX | 536
795 | 536
MI | 476
N | 520
340 | 539 | 604 | 518 | 640 | | | | TE | MPERATURE, | WATER (D | EG. C), | WATER YEAR
ONCE-DAIL | R OCTOBER | 1979 TO | SEPTEMBER | 1980 | | | |----------------------------------|--------------------------------------|---------------------------------|---------------------------------|----------------------|----------------------|---------------------------------|--------------------------------------|--|--------------------------------------|--|--|--------------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 15.5
15.0
15.0
14.5
14.0 | 4.5
4.5
4.5
4.0 | .5
.5
.5
1.0 | •5
•5
•0 | •5
•5
•5 | •5
•5
•5
•0 | 2.0
2.0
1.5
2.0
2.5 | 17.0
18.0
18.5
18.5 | 21.5
21.5
21.0
20.5
20.5 | 21.5
22.0
23.0
23.5
24.0 | 23.5
23.5
23.0
22.0
20.5 | 16.5
16.5
18.0
18.0
18.5 | | 6
7
8
9
10 | 12.5
11.0
11.0
10.5
10.0 | 4.0
4.0
3.0
1.0 | •5
•5
•5
•5 | .0
.0
.0 | •5
•5
•0 | .0
.0
.0 | 3.5
4.0
4.0
4.5 | 18.5
15.5
14.5
15.0
14.0 | 20.5
20.0
19.5
19.5
19.5 | 24.5
24.0
24.0
25.5
26.0 | 22.0
20.5
22.0
22.0
22.5 | 20.0
22.5
23.0
20.5
18.5 | | 11
12
13
14
15 | 10.0
9.0
8.5
9.0
9.0 | .5
1.0
1.5
3.0 | •5
•5
•5
•5 | .0
.0
.0 | .0
.0
.0 | .0
.0
.5
.5 | 5.0
5.5
6.0
7.0
8.0 | 14.0
14.0
13.5
13.5 | 20.0
20.5
20.5
21.0
21.0 | 26.0
26.5
26.5
27.0
26.0 | 22.0
21.5
20.5
20.5
21.5 | 17.5
18.0
16.5
16.0
15.5 | | 16
17
18
19
20 | 9.0
8.5
8.5
8.5
9.0 | 2.5
2.5
3.0
3.0
2.0 | .5
.5
1.0
1.0 | .0
.0
.0 | •5
•5
•5
•5 | .5
.5
1.0
1.0 | 8.5
9.0
10.0
12.0
14.0 | 14.5
15.0
16.0
16.0
17.5 | 21.0
20.5
20.5
20.0
20.5 | 25.5
25.0
25.0
24.5
24.0 | 20.5
20.0
20.0
21.5
22.5 | 14.0
13.5
13.0
12.5
12.5 | | 21
22
23
24
25 | 8.5
8.0
8.0
8.5
8.5 | 1.5
1.5
1.0
.5 | 2.0
2.5
3.0
3.0
2.5 | .0
.0
.0 | .5
.0
.0 | 1.0
2.0
2.0
2.5
2.0 | 15.0
16.5
16.0
15.5
15.0 | 18.5
19.0
20.0
21.0
21.5 | 22.0
23.0
24.5
24.5
25.5 | 24.0
23.5
24.0
24.5
24.5 | 20.5
21.0
22.0
24.5
24.0 | 12.0
12.5
13.0
12.0
11.5 | | 26
27
28
29
30
31 | 8.0
8.5
8.0
8.0
7.5 | .5
1.0
.5
.5 | 2.0
1.0
1.0
1.0
1.0 | .0
.0
.0
.0 | .0
.0
.0 | 2.0
1.5
2.0
2.5
2.0 | 15.0
15.5
15.5
16.0
16.5 | 22.0
22.5
23.0
22.5
22.0
22.0 | 25.0
24.5
24.0
22.0
21.5 | 24.0
24.0
23.5
24.0
24.0
24.0 | 20.5
18.5
19.5
19.5
18.0
17.0 | 12.0
13.0
14.0
14.5
16.5 | | MEAN
WTR YR | 1980 | 2.0
MEAN | 1.0 | O.
MAX | .5
27.0 | 1.0
M | 9.0
IIN | .0 | 21.5 | 24.5 | 21.0 | 15.5 | #### 05061000 BUFFALO RIVER NEAR HAWLEY, MN LOCATION.--Lat 46051'00", long 96019'45", in NW\SE\ sec.14, T.139 N., R.45 W., Clay County, Hydrologic Unit 09020106, near left downstream end of bridge on farm lane, 2 mi (3 km) southwest of Hawley. DRAINAGE AREA . - - 322 m12 (834 km2). PERIOD OF RECORD .-- March 1945 to current year. REVISED RECORDS.--WSP 1308: 1945-46(M), 1948(M). GAGE.--Water-stage recorder. Datum of gage is 1,111.91 ft (338.910 m) National Geodetic Vertical Datum of 1929. Prior to Jan. 29, 1953, nonrecording gage at bridge 1,800 ft (549 m) upstream at datum 3.17 ft (0.97 m) lower. REMARKS .-- Records good except those for winter period, which are fair. AVERAGE DISCHARGE.--35 years, 72.7 ft 3 /s (2.059 m 3 /s), 52,670 acre-ft/yr (64.9 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD, --Maximum discharge, 2,050 ft 3 /s (58.1 m 3 /s) July 1, 1975, gage height, 9.76 ft (2.975 m);
minimum, 2.8 ft 3 /s (0.079 m 3 /s) Aug. 26, 1977; minimum gage height, 2.55 ft (0.777 m) Sept. 5, 1961. EXTREMES OUTSIDE PERIOD OF RECORD. -- Maximum stage known, about 11.3 ft (3.44 m), present datum, spring of 1921, from information by local resident. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 619 ft 3 /s (17.5 m 3 /s) Apr. 3, gage height, 7.42 ft (2.262 m); minimum, 8.4 ft 3 /s (0.24 m 3 /s) Aug. 1, 2, gage height, 3.19 ft (0.972 m). DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | | | • | | P | MEAN VALU | ES | | | - | | | |--------------------------------------|----------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|-----------------------------------|-----------------------------------|----------------------------------|---------------------------------|-------------------------------------|-----------------------------------|---------------------------------| | DAY | OCT | иол | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 10
10
11
10
11 | 50
56
43
36
33 | 22
22
21
20
20 | 18
18
18
18 | 19
19
19
19 | 23
23
23
23
24 | 314
450
550
413
332 | 53
48
45
43
41 | 27
25
25
26
26 | 14
13
12
20
20 | 8.9
9.0
9.3
9.3 | 18
17
19
19 | | 6
7
8
9
10 | 11
12
12
12
12 | 32
31
27
27
27 | 19
19
19
18
18 | 18
18
18
18
18 | 20
20
20
20
20 | 24
24
24
24
24 | 295
298
325
331
289 | 40
38
37
39
37 | 25
30
29
30
25 | 19
18
16
14
14 | 9.6
10
10
10 | 16
15
13
13
12 | | 11
12
13
14
15 | 13
13
13
14
14 | 26
26
26
27
27 | 18
18
18
18 | 18
18
18
18
18 | 20
20
21
21
21 | 24
24
24
24
24 | 237
201
178
165
149 | 33
46
48
48
47 | 22
20
19
26
29 | 12
11
12
12
11 | 11
10
12
11 | 14
20
37
39
35 | | 16
17
18
19
20 | 14
15
16
16
15 | 28
29
31
32
32 | 18
18
18
18
18 | 18
18
18
18
18 | 21
21
21
22
22 | 25
25
25
26
27 | 139
131
122
111
105 | 41
35
36
37
36 | 28
26
27
25
25 | 11
11
17
14
15 | 11
12
14
12
15 | 32
29
24
21
18 | | 21
22
23
24
25 | 17
17
18
18
18 | 32
30
29
28
27 | 18
18
18
18 | 18
18
18
18 | 22
22
22
22
22 | 28
31
36
44
51 | 102
95
90
81
78 | 37
34
32
30
28 | 23
22
21
20
18 | 15
13
12
11 | 19
18
18
16
15 | 17
16
16
16
15 | | 26
27
28
29
30
31 | 18
17
23
23
22
31 | 26
25
24
23
23 | 18
18
18
18
18 | 18
19
19
19
19 | 23
23
23
23
 | 31
18
16
32
62
155 | 73
70
66
62
58 | 26
24
22
26
27
27 | 17
16
16
17
15 | 10
10
10
9.6
9.2
9.2 | 13
12
12
17
20
20 | 16
16
16
16
15 | | TOTAL
MEAN
MAX
MIN
AC-FT | 476
15.4
31
10
944 | 913
30.4
56
23
1810 | 576
18.6
22
18
1140 | 563
18.2
19
18
1120 | 607
20.9
23
19
1200 | 988
31.9
155
16
1960 | 5910
197
550
58
11720 | 1141
36.8
53
22
2260 | 700
23.3
30
15
1390 | 406.0
13.1
20
9.2
805 | 394.1
12.7
20
8.9
782 | 586
19.5
39
12
1160 | CAL YR 1979 TOTAL 27762.5 MEAN 76.1 MAX 962 MIN 9.8 AC-FT 55070 WTR YR 1980 TOTAL 13260.1 MEAN 36.2 MAX 550 MIN 8.9 AC-FT 26300 # 05061500 SOUTH BRANCH BUFFALO RIVER AT SABIN, MN LOCATION.--Lat 46°46'20", long 96°37'40", in SW\dark sec.9, T.138 N., R.47 W., Clay County, Hydrologic Unit 09020106, near center of span on downstream side of highway bridge, 0.3 mi (0.5 km) downstream from Stony Creek and 1 mi (1.6 km) east of Sabin. DRAINAGE AREA .-- 522 mi² (1,351 km²). PERIOD OF RECORD .-- March 1945 to current year. REVISED RECORDS .-- WSP 1308: 1949(M). GAGE.--Nonrecording gage and crest-stage gage. Datum of gage is 902.39 ft (275.05 m) National Geodetic Vertical Datum of 1929 (levels by Soil Conservation Service). Prior to Aug. 17, 1948, nonrecording gage at site 1 mi (1.6 km) downstream at different datum. REMARKS .-- Records fair except those for winter period, which are poor. AVERAGE DISCHARGE.--35, years, 56.0 ft 3 /s (1.586 m 3 /s), 40,570 acre-ft/yr (50.0 hm 3 /yr); median of yearly mean discharges, 41.4 ft 3 /s (1.172 m 3 /s), 29,990 acre-ft/yr (37.0 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 8,500 ft³/s (241 m³/s) July 2, 1975, gage height, 19.90 ft (6.066 m); no flow for many days in most years. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 1,260 ft³/s (35.7 m³/s) Apr. 2, gage height, 12.99 ft (3.959 m); no flow on many days. | | | DISCHAR | GE, IN CUE | SIC FEET | PER SECON | ID, WATE
MEAN VAI | R YEAR OCT
JUES | OBER 1979 | TO SEPTEM | BER 1980 | | | |--------------------------------------|---------------------------------------|------------------------------------|--|-----------------------------------|-----------------------------------|--------------------------------------|------------------------------------|------------------------------------|------------------------------------|---------------------------------|--|-----------------------------------| | DAY | TOO | NOV | DEC | JAN | FEB | MAR | APR | YAM | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 1.0
1.2
1.2
1.2
1.2 | 39
40
42
47
43 | 7.6
7.4
7.2
7.0
6.8 | 2.5
2.4
2.3
2.2
2.1 | 1.4
1.4
1.4
1.4 | 3.2
3.3
3.4
3.4 | 1030
1190
935
772
655 | 26
25
22
19
16 | .73
.68
.00
.00 | 2.7
2.0
.88
.49
.22 | .00
.00
.00
.00 | 5.1
4.3
4.6
3.1
3.5 | | 6
7
8
9
10 | 1.4
1.2
1.1
.96
1.0 | 37
26
14
12
12 | 6.6
6.4
6.3
6.1
5.9 | 2.0
1.9
1.9
1.8
1.7 | 1.4
1.4
1.4
1.4 | 3.5
3.6
3.6
3.7
3.7 | 542
452
389
347
300 | 15
15
12
11 | 8.4
16
24
28
22 | .02
.00
.00
.00 | .88
.30
.00
.00 | 2.9
2.5
2.1
2.6
2.3 | | 11
12
13
14
15 | 1.1
1.5
2.1
2.6
3.6 | 11
11
11
11 | 5.7
5.6
5.5
5.3
5.2 | 1.6
1.5
1.4
1.4 | 1.4
1.5
1.6
1.7 | 3.8
3.9
3.9
4.0
4.1 | 245
188
149
123
107 | 10
9.6
9.4
8.2
8.1 | 18
18
16
14
11 | .00
.00
.00
.00 | .00
.00
1.7
.52
1.9 | 2.5
3.0
5.1
4.2
3.2 | | 16
17
18
19
20 | 4.8
4.1
4.1
3.9
3.9 | 11
11
13
20
21 | 5.0
4.8
4.7
4.6
4.4 | 1.4
1.4
1.4
1.4 | 2.1
2.2
2.4
2.6
2.8 | 4.3
4.5
4.7
4.9
5.1 | 93
83
75
70
66 | 6.1
5.6
4.8
4.2
4.1 | 7.9
3.9
4.2
6.1
3.1 | .00
.00
.00
.00 | 2.2
2.2
2.4
1.3
2.3 | 5.6
7.9
11
13
13 | | 21
22
23
24
25 | 3.9
4.6
18
9.1
3.4 | 15
13
11
11
9.8 | 4.3
4.2
4.0
3.8
3.6 | 1.4
1.4
1.4
1.4 | 2.8
2.9
2.9
3.0
3.0 | 5.4
5.8
6.4
7.2 | 62
58
53
51
48 | 4.9
4.1
2.2
1.3 | 2.8
2.7
2.7
3.4
2.9 | .00
.00
.00 | 3.4
3.2
3.0
2.9
2.8 | 9.2
8.4
7.7
6.5 | | 26
27
28
29
30
31 | 3.5
3.5
3.6
3.9
5.4
25 | 9.2
8.8
8.4
8.1
7.8 | 3.4
3.3
3.1
3.0
2.8
2.7 | 1.4
1.4
1.4
1.4
1.4 | 3.0
3.1
3.1
3.2
 | 24
38
73
133
253
570 | 45
40
36
31
29 | .30
.74
.38
.15
.12 | 2.3
2.8
2.6
2.3
2.0 | .00
.00
.00
.00
.26 | 4.5
5.2
5.2
7.7
6.8
6.0 | 5.1
5.4
4.8
4.2
4.1 | | TOTAL
MEAN
MAX
MIN
AC-FT | 127.06
4.10
25
.96
252 | 545.1
18.2
47
7.8
1080 | 156.3
5.04
7.6
2.7
310 | 50.7
1.64
2.5
1.4
101 | 61.2
2.11
3.2
1.4
121 | 1206.7
38.9
570
3.2
2390 | 8264
275
1190
29
16390 | 256.82
8.28
26
.12
509 | 231.91
7.73
28
.00
460 | 6.72
.22
2.7
.00
13 | 67.40
2.17
7.7
.00
134 | 167.9
5.60
13
2.1
333 | | CAL YR
WTR YR | | | | 72.8
30.4 | MAX 2700
MAX 1190 | MIN
MIN | .18 AC-1 | | | | | | ## 05062000 BUFFALO RIVER NEAR DILWORTH, MN LOCATION.--Lat 46°57'40", long 96°39'40", in SW\sE\ sec.6, T.140 N., R.47 W., Clay County, Hydrologic Unit 09020106, on left bank 4.5 mi (7.2 km) southeast of Kragnes, 6.5 mi (10.5 km) northeast of Dilworth, and 9 mi (14 km) downstream from South Branch. DRAINAGE AREA.--1,040 m1² (2,690 km²), approximately. ## WATER-DISCHARGE RECORDS PERIOD OF RECORD. -- March 1931 to current year. Monthly discharge only for some periods, published in WSP 1308. REVISED RECORDS. -- WSP 1308: 1931(M). GAGE.--Water-stage recorder. Datum of gage is 878.31 ft (267.709 m) National Geodetic Vertical Datum of 1929 (levels by Corps of Engineers). Prior to Apr. 5, 1937, nonrecording gage at same site and datum. REMARKS .-- Records good except those for winter period, which are fair. AVERAGE DISCHARGE.--49 years, 130 ft 3 /s (3.682 m 3 /s), 94,180 acre-ft/yr (116 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.—Maximum discharge, 13,600 ft 3 /s (385 m 3 /s) July 2, 1975, gage height, 27.10 ft (8.260 m); no flow at times
in 1936. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 1,850 ft³/s (52.4 m³/s) Apr. 4, gage height, 16.78 ft (5.115 m); minimum, 3.2 ft³/s (0.091 m³/s) Aug 3, gage height, 1.93 ft (0.588 m). | | | DISCHARG | E, IN CUI | SIC FEET | PER SECOND, | , WATER
AN VALU | YEAR OCTOR | BER 1979 7 | TO SEPTEM | BER 1980 | | | |--------------------------------------|------------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|---------------------------------------|--|-----------------------------------|----------------------------------|--|-----------------------------------|----------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 10
8.5
7.8
7.7
9.7 | 43
59
87
95
92 | 50
48
47
47
47 | 24
24
24
23
23 | 21
21
21
21
21 | 33
33
34
34
35 | 575
880
1420
1800
1480 | 118
110
102
93
88 | 31
31
32
30
33 | 19
18
17
16
14 | 5.9
5.5
4.1
5.1
5.5 | 20
22
23
24
24 | | 6
7
8
9 | 14
11
10
12
14 | 86
77
65
60
56 | 46
45
45
44
43 | 23
23
22
21
21 | 21
21
22
22
22 | 35
36
36
36 | 1200
968
732
580
515 | 81
75
72
68
66 | 35
36
36
39
43 | 13
18
20
18
17 | 4.8
4.8
6.9
7.2
7.7 | 22
19
16
13
12 | | 11
12
13
14
15 | 14
14
14
14
14 | 53
52
51
50
50 | 42
40
36
33
31 | 21
21
21
21
21 | 22
21
21
21
21 | 37
37
37
37
38 | 469
409
354
316
290 | 64
60
56
66
66 | 46
42
37
35
32 | 15
13
11
11
9.2 | 6.9
7.0
7.9
8.2
9.0 | 11
16
34
53
66 | | 16
17
18
19 | 16
17
18
19 | 50
50
51
53 | 29
28
27
26 | 21
21
21
21 | 21
21
21
22 | 38
38
38
38 | 270
253
242
229 | 65
63
53
47 | 39
43
43
41 | 8.4
9.5
9.0
9.8 | 9.3
9.1
10 | 60
52
46
41 | | 20
21
22
23
24
25 | 20
25
26
27
25
22 | 59
60
61
60
58
56 | 25
25
25
24
24
24 | 21
21
21
21
21
21 | 23
25
27
28
29
29 | 38
38
39
39
39
50 | 226
213
202
193
181
172 | 44
41
39
38
35
33 | 40
38
35
33
30
27 | 14
17
14
14
13 | 11
14
16
19
18 | 36
34
32
31
30
28 | | 26
27
28
29
30
31 | 34
33
29
26
29
38 | 56
55
54
53
51 | 24
24
24
24
24
24 | 21
21
21
21
21
21 | 30
31
32
32
 | 75
105
130
180
275
405 | 162
156
146
135
127 | 31
30
28
27
24
28 | 24
24
22
21
20 | 9.9
8.9
8.7
8.4
7.8
6.0 | 16
14
12
13
18
20 | 28
26
26
25
24 | | TOTAL
MEAN
MAX
MIN
AC-FT | 578.7
18.7
38
7.7
1150 | 1803
60.1
95
43
3580 | 1045
33.7
50
24
2070 | 669
21.6
24
21
1330 | 690
23.8
32
21
1370 | 2098
67.7
405
33
4160 | 14895
497
1800
127
29540 | 1811
58.4
118
24
3590 | 1018
33.9
46
20
2020 | 398.6
12.9
20
6.0
791 | 323.9
10.4
20
4.1
642 | 894
29.8
66
11
1770 | CAL YR 1979 TOTAL 66502.2 MEAN 182 MAX 4350 MIN 7.7 AC-FT 131900 WTR YR 1980 TOTAL 26224.2 MEAN 71.7 MAX 1800 MIN 4.1 AC-FT 52020 # RED RIVER OF THE NORTH BASIN # 05062000 BUFFALO RIVER NEAR DILWORTH, MN--Continued # WATER-QUALITY RECORDS PERIOD OF RECORD.--Water years 1962, 1965, 1968-71, 1973 to current year. SUSPENDED-SEDIMENT, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DAY | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | MEAN
CONCEN-
TRATION
(MG/L) | LOADS
(T/DAY) | |------------------|--------------------------------------|------------------|--------------------------------------|------------------|--------------------------------------|------------------|--------------------------------------|------------------|--------------------------------------|------------------|--------------------------------------|------------------| | | OCT | OBER | NOVE | MBER | DECE | MBER | JAN | UARY | FEBR | UARY | MA | RCH | | 1
2
3
4 | | | | | | | | | | | | | | 5 | | | | | | | | | | | | | | 6
7
8 | | | | | | | | | | | | | | 9
10 | | | | | | | | | | | | | | 11
12 | | | | | | | | | | | | | | 13
14
15 | | | | | | | | | | | | | | 16
17
18 | | | | | | **** | | | | | | | | 19
20 | | | 28 | 4.5 | 131 | 9.2 | | | | | | | | 21
22 | | | | | | | | | 190 | 13 | *** | | | 23
24
25 | 27
 | 2.0 | | | | | 188 | 11 | | | 70 | 7.4 | | 26
27
28 | | | | | | | | | | | | | | 29
30
31 | | | | | | | | | | |
58 | 63 | | 31 | | | | | | | | | | | _ | | | 1 | AP
87 | RIL
135 | 117 | AY
37 | | INE
 |
J0 | LY | AUG | UST
 | SEPT | EMBER | | 2 3 | 102
110 | 242
422 | 108 | 32 | | | | | | | | | | ¥
5 | 84
101 | 408
404 | | | | | | | | | | | | 6
7 | 106
109 | 343
285 | | | | | | | | | | | | 8
9 | 119
135 | 235
211 | | | | | | | | | | | | 10
11 | 140
123 | 195
156 | | | | | | | | | | | | 12
13 | 122
98 | 135
94 | | | | | | | | | | | | 14
15 | 87
85 | 74
67 | | | | | | | | | | | | 16
17 | 90
88 | 66
60 | | | | | | | | | | | | 18
19 | 91
95 | 59
59 | | | 77 | 8.9 | | | | | | | | 20 | 107 | 65 | | | | | | | | | | | | 21
22 | 101
96 | 58
52 | | | | | | | 76
 | 2.9 | | | | 23
24 | 94
84 | 49
41 | 113 | 12 | | | 86
 | 3.3 | | | 43 | 3.5 | | 25 | 101 | 47 | | | | | | | | | | | | 26
27 | 112
112 | 49
47 | | | | | | | | | | | | 28
29 | 106
103 | 42
38 | | | | | | | | | | | | 30 | 102 | 35 | | | | | | | | | | | | 31
TOTAL | | 4173 | | | | | | | | | | | #### 05062500 WILD RICE RIVER AT TWIN VALLEY, MN LOCATION.--Lat 47°16'00", long 96°14'40", in NW\nE\ sec.27, T.144 N., R.44 W., Norman County, Hydrologic Unit 09020108, on left bank 100 ft (30 m) upstream from highway bridge, 0.8 mi (1.3 km) northeast of village of Twin Valley, and 2 mi (3 km) upstream from small tributary. DRAINAGE AREA. -- 888 m12 (2,300 km2). PERIOD OF RECORD.--June 1909 to September 1917, July 1930 to current year. Monthly discharge only for some periods, published in WSP 1308. REVISED RECORDS.--WSP 955: 1941. WSP 1308: 1915(M), 1917(M). GAGE.--Water-stage recorder. Datum of gage is 1,008.16 ft (307.287 m) National Geodeti#0V\$ptical Datum of 1929. (Corps of Engineers bench mark). June 1909 to September 1917, nonrecording gage at site 0.2 m1 (0.3 km) downstream at different datum. July 23, 1931, to Nov. 24, 1934, nonrecording gage at highway bridge 100 ft (30 m) downstream from present site at present datum. Nov. 25, 1934, to Aug. 2, 1950, water-stage recorder 80 ft (24 m) upstream from present site at present datum. REMARKS .-- Records good except those for winter period, which are fair. Flow slightly regulated by Rice Lake and many other small lakes above station. AVERAGE DISCHARGE.--58 years, $174.\text{ft}^3/\text{s}$ (4.928 m³/s), 126.060 acre-ft/yr (155 hm³/yr); median of yearly mean discharges, $154.\text{ft}^3/\text{s}$ (4.361 m³/s), 111.600 acre-ft/yr (138 hm³/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 9,200 ft 3 /s (261 m 3 /s) July 22, 1909, gage height, 20.0 ft (6.10 m), site and datum then in use, from rating curve extended above 3,300 ft 3 /s (93.5 m 3 /s); minimum, 0.5 ft 3 /s (0.014 m 3 /s) Nov. 4, 1939. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 1,080 ft³/s (30.6 m³/s) Apr. 3, gage height, 6.08 ft (1.853 m); maximum gage height, 7.67 ft (2.338 m) Apr. 3 (backwater from ice); minimum discharge, 5.1 ft³/s (0.14 m³/s) Aug. 12, gage height, 1.15 ft (0.351 m). | | | DISCHARGE | , IN CUB | IC FEET | PER SECOND, | WATER
AN VALU | YEAR OCTOBE | R 1979 | TO SEPTEM | BER 1980 | | | |--------------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|---------------------------------------|-------------------------------------|----------------------------------|---------------------------------|--|-----------------------------------|-----------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 48
43
40
35
30 | 64
90
118
114
114 | 73
70
69
68
68 | 47
47
46
46
46 | 46
46
46
47 | 52
52
52
53
53 | 400
600
950
850
758 | 248
240
246
238
215 | 42
42
41
40
36 | 20
19
18
18 | 7.4
7.6
6.8
6.3
6.6 | 12
11
11
11
11 | | 6
7
8
9
10 | 25
22
20
18
20 | 115
95
70
55
80 | 68
67
67
66
66 | 46
46
46
46
46 | 47
47
47
47
47 | 54
54
54
54 | 747
828
786
713
583 | 193
174
154
135
135 | 35
37
38
41
37 | 16
15
14
12
11 | 6.9
6.7
6.5
6.1
6.0 | 11
11
9.5
8.4
8.1 | | 11
12
13
14
15 | 19
17
17
17
17 |
110
118
115
115
121 | 65
64
63
62
61 | 46
46
46
46 | 47
47
47
47
48 | 54
55
55
55
55 | 542
515
512
508
488 | 146
180
169
154
129 | 33
31
30
28
27 | 11
10
9.8
9.3
8.4 | 5.9
5.5
5.8
5.7
6.0 | 8.4
10
12
11 | | 16
17
18
19
20 | 24
22
20
22
23 | 108
102
102
106
100 | 60
59
58
57
56 | 46
46
46
46
46 | 48
48
48
49 | 56
56
56
56 | 476
457
428
404
383 | 114
108
103
94
84 | 27
27
28
27
27 | 8.4
8.1
8.1
7.9
8.4 | 6.2
6.5
7.1
5.9
6.8 | 13
13
13
13 | | 21
22
23
24
25 | 24
33
35
38
35 | 105
115
113
112
110 | 55
54
53
52
51 | 46
46
46
46
46 | 49
49
49
50
50 | 56
56
57
60
70 | 368
350
355
346
320 | 73
72
64
59
51 | 27
27
27
26
24 | 8.3
8.6
8.1
8.0
7.8 | 9.5
10
11
12
11 | 13
12
12
12
11 | | 26
27
28
29
30
31 | 30
27
25
24
24
42 | 105
100
93
85
78 | 50
50
49
49
48 | 46
46
46
46
46 | 50
50
51
51
 | 88
105
120
140
180
250 | 313
304
295
280
260 | 43
38
55
54
54
55 | 21
20
20
20
20 | 7.5
7.6
7.9
7.7
7.2
7.2 | 11
12
11
12
12
14 | 12
12
13
13
13 | | TOTAL
MEAN
MAX
MIN
AC-FT | 836
27.0
48
17
1660 | 3028
101
121
55
6010 | 1845
59•5
73
47
3660 | 1428
46.1
47
46
2830 | 1392
48.0
51
46
2760 | 2268
73.2
250
52
4500 | 15119
504
950
260
29990 | 3846
124
248
35
7630 | 906
30.2
42
20
1800 | 335.3
10.8
20
7.2
665 | 253.8
8.19
14
5.5
503 | 345.4
11.5
14
8.1
685 | | CAL YR 1
WTR YR 1 | | | | 289
86.3 | MAX 5830
MAX 950 | MIN
MIN | 17 AC-F | | | | | | #### 05064000 WILD RICE RIVER AT HENDRUM, MN LOCATION.--Lat 47°16'05", long 96°47'50", in SE\set sec.19, T.144 N., R.48 W., Norman County, Hydrologic Unit 09020108, near center of span on downstream side of highway bridge, 0.5 mi (0.8 km) east of Hendrum and 4 mi (6.4 km) upstream from mouth. DRAINAGE AREA.--1,600 m1² (4,140 km²), approximately. PERIOD OF RECORD .-- March 1944 to current year. REVISED RECORDS .-- WSP 1728: 1958. GAGE.--Nonrecording gage and crest-stage gage. Datum of gage is 836.75 ft (255.041 m) National Geodetic Vertical Datum of 1929 (levels by Corps of Engineers). REMARKS.--Records fair. Large part of high flow diverted into Marsh River basin at overflow section 3.5 mi (5.6 km) east of Ada. Another diversion into the Marsh River basin formed in 1947, 1.5 mi (2.4 km) southeast of Ada and diverted water at all stages 1947-51, after which it was closed except for a small regulated flow diverted for abatement of pollution from Ada sewage plant effluent. Amount of diversion not known. AVERAGE DISCHARGE.--36 years, 261 ft 3 /s (7.392 m 3 /s), 189,100 acre-ft/yr (233 hm 3 /yr); median of yearly mean discharges, 210 ft 3 /s (5.95 m 3 /s), 152,000 acre-ft/yr (190 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 9,350 ft³/s (265 m³/s) Apr. 10, 1978, gage height, 31.42 ft (9.577 m); maximum gage height, 32.30 ft (9.845 m) Apr. 21, 1979, backwater from Red River of the North; no flow some days in 1948-49. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 1,800 ft³/s (51.0 m³/s) Apr. 5, gage height, 17.36 ft (5.291 m) from highwater mark, backwater from Red River of the North; minimum daily, 0.82 ft³/s (0.023 m³/s) Aug. 12; minimum gage height, 0.97 ft (0.296 m) Aug. 12. | DISCHARGE, | IN | CUBIC | FEET | PER | SECOND, | WATER | YEAR | OCTOBER | 1979 | TO | SEPTEMBER | 1980 | |------------|----|-------|------|-----|---------|--------|------|---------|------|----|-----------|------| | | | | | | MEA | N VALU | ES | | | | | | | DAY | ост | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | |--------------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|------------------------------------|--------------------------------------|----------------------------------|----------------------------------|--|------------------------------------|-----------------------------------| | 1
2
3
4
5 | 43
47
51
51
50 | 63
80
104
137
144 | 78
74
72
69
68 | 48
47
47
47
47 | 47
47
47
47
47 | 50
50
50
51
51 | 600
950
1350
1700
1770 | 279
267
262
258
256 | 62
63
61
59
57 | 25
23
22
21
19 | 3.2
2.8
2.6
2.3 | 18
17
16
12
9.6 | | 6
7
8
9 | 47
41
40
36
32 | 138
115
105
100
110 | 68
68
68
67 | 46
46
46
46 | 48
48
48
48 | 52
52
52
53
53 | 1550
1300
1100
935
781 | 243
222
205
191
177 | 63
58
60
62
66 | 19
17
16
14
13 | 3.0
3.4
2.6
1.8 | 9.6
9.3
8.4
9.3
7.8 | | 11
12
13
14
15 | 30
30
31
28
29 | 125
130
137
147
141 | 66
65
64
63
62 | 46
46
46
46 | 48
48
48
48 | 54
54
55
55
55 | 678
564
530
494
484 | 157
157
168
178
166 | 66
60
53
53
48 | 13
11
10
9.6
8.4 | 1.1
.82
1.1
.86
.90 | 8.5
9.3
10
13
20 | | 16
17
18
19
20 | 28
28
29
40
39 | 147
143
138
139
142 | 61
60
59
58
57 | 46
46
46
47
47 | 48
48
48
48 | 56
56
57
57
58 | 465
450
434
412
392 | 155
144
133
130
118 | 42
38
35
39
43 | 8.4
11
9.6
9.6 | .90
1.4
1.4
3.3
3.0 | 14
13
12
13 | | 21
22
23
24
25 | 39
39
40
43
51 | 138
120
95
117
138 | 56
55
54
53
52 | 47
47
47
47
47 | 49
49
49
49 | 59
60
61
62
64 | 377
355
334
338
332 | 114
103
97
95
85 | 39
36
35
41
34 | 11
10
9.1
8.2
8.0 | 4.9
14
16
15 | 13
13
12
12
12 | | 26
27
28
29
30
31 | 55
54
50
48
47
49 | 130
110
100
90
82 | 51
50
49
48
48 | 47
47
47
47
47 | 49
50
50
50
 | 68
72
80
95
160
350 | 320
308
306
298
289 | 76
72
70
62
64
64 | 26
25
26
26
27 | 7.8
6.5
6.1
5.2
4.4
3.6 | 11
9.6
12
13
20
18 | 12
12
13
13
13 | | TOTAL
MEAN
MAX
MIN
AC-FT | 1265
40.8
55
28
2510 | 3605
120
147
63
7150 | 1880
60.6
78
48
3730 | 1445
46.6
48
46
2870 | 1399
48.2
50
47
2770 | 2201
71.0
350
50
4370 | 20196
673
1770
289
40060 | 4768
154
279
62
9460 | 1403
46.8
66
25
2780 | 369.5
11.9
25
3.6
733 | 187.18
6.04
20
.82
371 | 367.8
12.3
20
7.8
730 | CAL YR 1979 TOTAL 172412.00 MEAN 472 MAX 8650 MIN 28 AC-FT 342000 WTR YR 1980 TOTAL 39086.48 MEAN 107 MAX 1770 MIN .82 AC-FT 77530 #### 05064500 RED RIVER OF THE NORTH AT HALSTAD, MN LOCATION.--Lat 47°21'10", long 96°50'50", on line between secs.24 and 25, T.145 N., R.49 W., Traill County, Hydrologic Unit 09020107, on left bank on upstream side of highway bridge, 0.5 mi (0.8 km) west of Halstad, 2.5 mi (4.0 km) downstream from Wild Rice River, and at mile 375.2 (603.7 km). DRAINAGE AREA. -- 21,800 mi² (56,500 km²), approximately, including 3,800 mi² (9,840 km²) in closed basins. #### WATER-DISCHARGE RECORDS PERIOD OF RECORD.--April 1936 to June 1937 (no winter records), April 1942 to September 1960 (spring and summer months only), May 1961 to current year. REVISED RECORDS.--WSP 1388: 1936, 1950. WSP 1728: Drainage area. GAGE.--Water-stage recorder. Datum of gage is 826.65 ft (251.963 m) National Geodetic Vertical Datum of 1929. Prior to July 17, 1961, nonrecording gage at same site and datum. REMARKS .-- Records good. Some regulation by many controlled lakes and reservoirs on tributaries. AVERAGE DISCHARGE.--19 years (1961-80), 1,830 ft³/s (51.83 m³/s), 1,326,000 acre-ft/yr (1.63 km³/yr); median of yearly mean discharges, 1,760 ft³/s (49.8 m³/s), 1,275,000 acre-ft/yr (1.6 km³/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, $42,000 \text{ ft}^3/\text{s}$ (1,190 m³/s) Apr. 22, 1979, gage height, 39.00 ft (11.887 m); minimum observed, 5.4 ft³/s (0.15 m³/s) Oct. 8, 9, 12-14, 1936. EXTREMES OUTSIDE PERIOD OF RECORD.--Flood in 1897 reached a stage of about 38.5 ft (11.73 m). EXTREMES FOR CURRENT YEAR.--Maximum discharge, 12,900 ft 3 /s (365 m 3 /s) Apr. 5, gage height, 21.98 ft (6.700 m); minimum daily, 173 ft 3 /s (4.90 m 3 /s) Sept. 8. | | | DISCHARGE | E, IN CU | BIC FEET | PER SECOND | , WATER
AN VALU | | OBER 1979 | TO SEPTE | MBER 1980 | | | |--------------------------------------|--|---------------------------------|--|--|-------------------------------------|---|---|--|--------------------------------------|--|--|------------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1 | 646 | 790 | 700 | 482 | 530 | 510 | 2830 | 1420
| 525 | 514 | 203 | 275 | | 2 | 646 | 841 | 700 | 499 | 530 | 510 | 3600 | 1380 | 519 | 563 | 203 | 225 | | 3 | 656 | 867 | 630 | 510 | 530 | 510 | 4700 | 1330 | 522 | 517 | 203 | 198 | | 4 | 670 | 875 | 575 | 510 | 530 | 510 | 7310 | 1300 | 553 | 467 | 212 | 198 | | 5 | 666 | 954 | 555 | 510 | 520 | 510 | 9000 | 1270 | 598 | 427 | 212 | 189 | | 6 | 670 | 958 | 670 | 510 | 500 | 510 | 11100 | 1230 | 678 | 394 | 203 | 191 | | 7 | 666 | 905 | 719 | 510 | 500 | 515 | 10100 | 1170 | 756 | 370 | 198 | 181 | | 8 | 638 | 870 | 720 | 512 | 500 | 515 | 8880 | 1110 | 780 | 332 | 196 | 173 | | 9 | 577 | 670 | 716 | 505 | 490 | 515 | 7460 | 1070 | 794 | 305 | 203 | 218 | | 10 | 541 | 780 | 698 | 500 | 450 | 515 | 5680 | 1050 | 894 | 273 | 212 | 229 | | 11 | 548 | 770 | 684 | 480 | 410 | 520 | 4350 | 1060 | 1050 | 261 | 252 | 202 | | 12 | 577 | 790 | 568 | 450 | 410 | 525 | 3650 | 1070 | 1100 | 252 | 301 | 193 | | 13 | 586 | 800 | 525 | 460 | 410 | 540 | 3380 | 1080 | 1080 | 248 | 321 | 194 | | 14 | 586 | 800 | 492 | 480 | 405 | 545 | 3230 | 1100 | 1050 | 252 | 283 | 303 | | 15 | 586 | 800 | 479 | 500 | 400 | 550 | 3020 | 1080 | 938 | 242 | 267 | 390 | | 16 | 590 | 820 | 434 | 500 | 400 | 560 | 2740 | 1060 | 866 | 229 | 234 | 305 | | 17 | 593 | 850 | 386 | 500 | 400 | 570 | 2490 | 1030 | 822 | 209 | 214 | 285 | | 18 | 607 | 915 | 380 | 500 | 400 | 580 | 2300 | 1000 | 954 | 203 | 200 | 285 | | 19 | 652 | 915 | 383 | 500 | 400 | 600 | 2140 | 986. | 1090 | 202 | 189 | 279 | | 20 | 691 | 920 | 383 | 500 | 400 | 635 | 2000 | 958 | 1110 | 223 | 181 | 267 | | 21 | 708 | 950 | 370 | 480 | 400 | 670 | 1900 | 898 | 1020 | 225 | 189 | 257 | | 22 | 680 | 865 | 373 | 460 | 400 | 720 | 1840 | 832 | 878 | 212 | 211 | 254 | | 23 | 666 | 745 | 396 | 486 | 415 | 775 | 1780 | 784 | 756 | 212 | 310 | 267 | | 24 | 656 | 740 | 412 | 510 | 430 | 812 | 1700 | 752 | 675 | 220 | 273 | 283 | | 25 | 646 | 750 | 415 | 510 | 440 | 823 | 1640 | 719 | 614 | 238 | 252 | 301 | | 26
27
28
29
30
31 | 642
624
621
638
691
733 | 710
685
690
695
690 | 421
440
453
456
456
466 | 510
510
510
515
520
530 | 460
480
495
510
 | 880
1100
1450
1720
2010
2290 | 1600
1550
1520
1490
1450 | 675
627
607
595
572
553 | 575
547
519
522
505 | 246
240
233
227
220
214 | 250
240
218
225
220
246 | 336
343
329
321
318 | | TOTAL
MEAN
MAX
MIN
AC-FT | 19697
635
733
541
39070 | 814
958
670 | 16055
518
720
370
31850 | 15459
499
530
450
30660 | 13145
453
530
400
26070 | 23995
774
2290
510
47590 | 116430
3881
11100
1450
230900 | 30368
980
1420
553
60230 | 23290
776
1110
505
46200 | 8970
289
563
202
17790 | 7121
230
321
181
14120 | 7789
260
390
173
15450 | | CAL YR
WTR YR | 1979 TOTA
1980 TOTA | L 1114410
L 306729 | MEAN 3 | | MAX 4150
MAX 1110 | | 160
173 | AC-FT 221
AC-FT 60 | | | | | # 05064500 RED RIVER OF THE NORTH AT HALSTAD, MN--Continued (National stream-quality accounting network station) (Radiochemical station) #### WATER-QUALITY RECORDS PERIOD OF RECORD. -- Water years 1961, 1964-67, 1972 to current year. PERIOD OF DAILY RECORD. --SPECIFIC CONDUCTANCE: February 1977 to current year. WATER TEMPERATURES: February 1977 to current year. REMARKS .-- Letter K indicates non-ideal colony count. EXTREMES FOR PERIOD OF DAILY RECORD.-SPECIFIC CONDUCTANCE: Maximum daily, 1,050 micromhos Oct. 4, 1978; minimum daily, 225 micromhos Apr. 5, 1978. WATER TEMPERATURES: Maximum daily, 31.0°C July 13, 14, 1980; minimum daily, 0.0°C on many days during winter EXTREMES FOR CURRENT YEAR.-SPECIFIC CONDUCTANCE: Maximum daily, 880 micromhos Sept. 15; minimum daily, 380 micromhos Apr. 5. WATER TEMPERATURES: Maximum daily, 31.0°C July 13, 14; minimum observed, 0.5°C on many days during winter WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | TUR-
BID-
ITY
(NTU)
(00076) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN, DIS- SOLVED (PER- CENT SATUR- ATION) (00301) | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./
100 ML)
(31625) | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML)
(31673) | HARD-
NESS
(MG/L
AS
CACO3)
(00900) | HARD-
NESS,
NONCAR-
BONATE
(MG/L
CACO3)
(00902) | |--|--|---|--|--|---|---|--|--|--|--|---|---| | 02 | 1300 | 645 | 478 | 8.5 | 14.0 | 22 | 9.8 | 92 | к13 | 90 | 240 | 26 | | NOV
06 | 1300 | 959 | 700 | 8.5 | 2.5 | 7.3 | 13.2 | 100 | K13 | 260 | 280 | 42 | | DEC
06 | 1655 | 689 | 734 | 8.2 | .0 | 5.1 | 9.9 | 69 | 38 | 67 | 330 | 69 | | JAN
08 | 1400 | 511 | 665 | 8.2 | .0 | | 10.2 | 71 | К2 | К4 | 350 | 41 | | FEB
06 | 1225 | 499 | 678 | 7.8 | .5 | 1.8 | 9.4 | 65 | К2 | Кl | 330 | 60 | | MAR
04
28
APR | 1240
1030 | 510
1450 | 693
658 | 7.9
7.9 | .0 | 3.5
33 | 10.0
9.6 | 71
68 | K21 | 35
14000 | 300
270 | 36
56 | | 15
MAY | 1145 | 3010 | 594 | 8.2 | 7.5 | 80 | 10.4 | 90 | K17 | 550 | 260 | 79 | | 12
JUN | 2000 | 1040 | 646 | 8.7 | 14.5 | 33 | 11.7 | 119 | К7 | 35 | 290 | 61 | | 16
JUL | 1500 | 860 | 638 | 8.2 | 22.0 | 99 | 6.2 | 72 | 77 | 72 | 280 | 68 | | 14
AUG | 1310 | 243 | 764 | 8.3 | 26.5 | 22 | 6.6 | 86 | K21 | 38 | 310 | 83 | | 11
SEP | 1250 | 264 | 602 | 8.6 | 22.5 | 54 | 8.6 | 102 | 130 | 240 | 250 | 36 | | 08 | 1340 | 168 | 830 | 8.6 | 24.5 | 37 | 10.2 | 125 | К33 | 170 | 310 | 87 | | | | | | | | | | | | | SOLIDS, | SOLIDS, | | DATE | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO
(00931) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | ALKA-
LINITY
(MG/L
AS
CACO3)
(00410) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | | ОСТ
02 | DIS-
SOLVED
(MG/L
AS CA) | SIUM,
DIS-
SOLVED
(MG/L
AS MG) | DIS-
SOLVED
(MG/L
AS NA) | AD-
SORP-
TION
RATIO | SIUM,
DIS-
SOLVED
(MG/L
AS K) | LINITY
(MG/L
AS
CACO3) | DIS-
SOLVED
(MG/L
AS SO4) | RIDE,
DIS-
SOLVED
(MG/L
AS CL) | RIDE,
DIS-
SOLVED
(MG/L
AS F) | DIS-
SOLVED
(MG/L
AS
SIO2) | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L) | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | | OCT
02
NOV
06 | DIS-
SOLVED
(MG/L
AS CA)
(00915) | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | DIS-
SOLVED
(MG/L
AS NA)
(00930) | AD-
SORP-
TION
RATIO
(00931) | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | LINITY
(MG/L
AS
CACO3)
(00410) | DIS-
SOLVED
(MG/L
AS SO4)
(00945) | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | | OCT
02
NOV
06
DEC
06 | DIS-
SOLVED
(MG/L
AS CA)
(00915) | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | DIS-
SOLVED
(MG/L
AS NA)
(00930) | AD-
SORP-
TION
RATIO
(00931) | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | LINITY
(MG/L
AS
CACO3)
(00410) | DIS-
SOLVED
(MG/L
AS SO4)
(00945) | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | | OCT
02
NOV
06
DEC
06
JAN
08 | DIS-
SOLVED
(MG/L
AS CA)
(00915)
45 | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925)
30 |
DIS-
SOLVED
(MG/L
AS NA)
(00930)
16 | AD-
SORP-
TION
RATIO
(00931) | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935)
5.2 | LINITY
(MG/L
AS
CACO3)
(00410)
210 | DIS-
SOLVED
(MG/L
AS SO4)
(00945)
47 | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940)
8.7 | RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300)
293 | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | | OCT 02 NOV 06 DEC 06 JAN 08 FEB 06 | DIS-
SOLVED
(MG/L
AS CA)
(00915)
45
65 | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925)
30
29 | DIS-
SOLVED
(MG/L
AS NA)
(00930)
16
31 | AD-
SORP-
TION
RATIO
(00931)
.5
.8 | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935)
5.2
6.8 | LINITY
(MG/L
AS
(ACO3)
(00410)
210
240
260 | DIS-
SOLVED
(MG/L
AS SO4)
(00945)
47
100 | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940)
8.7
15 | RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955)
14
12 | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300)
293
437 | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301)
293
404 | | OCT
02
NOV
06
DEC
06
JAN
08
FEB
06
MAR
04
28 | DIS-
SOLVED
(MG/L
AS CA)
(00915)
45
65
69 | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925)
30
29
38 | DIS-
SOLVED
(MG/L
AS NA)
(00930)
16
31
36
25 | AD-
SORP-
TION
RATIO
(00931)
.5
.8
.9 | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935)
5.2
6.8
7.2
4.8 | LINITY (MG/L AS CACO3) (00410) 210 240 260 310 | DIS-
SOLVED
(MG/L
AS SO4)
(00945)
47
100
110 | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940)
8.7
15 | RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950)
.2
.2 | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955)
14
12
16 | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300)
293
437
466 | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301)
293
404
451 | | OCT 02 NOV 06 DEC 06 JAN 08 FEB 06 MAR 04 28 APR 15 | DIS-
SOLVED (MG/L
AS CA) (00915)
45
65
69
73
66 | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925)
30
29
38
41
40 | DIS-
SOLVED
(MG/L
AS NA)
(00930)
16
31
36
25
22 | AD-
SORP-
TION
RATIO
(00931)
.5
.8
.9
.6
.5 | SIUM,
DIS-
SOIVED
(MG/L
AS K)
(00935)
5.2
6.8
7.2
4.8
5.9 | LINITY (MG/L AS CACO3) (00410) 210 240 260 310 270 260 | DIS-
SOLVED
(MG/L
AS SO4)
(00945)
47
100
110
90
78 | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940)
8.7
15
17
14
16 | RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955)
14
12
16
16
18 | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300)
293
437
466
477
410 | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301)
293
404
451
472
422
389 | | OCT 02 NOV 06 DEC 06 JAN 68 FEB 06 MAR 04 28 APR 15 MAY 12 | DIS-
SOLVED
(MG/L
AS CA)
(00915)
45
65
69
73
66
59
57 | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925)
30
29
38
41
40
36
30 | DIS-
SOLVED
(MG/L
AS NA)
(00930)
16
31
36
25
22
22
34 | AD-
SORP-
TION
RATIO
(00931)
.5
.8
.9
.6
.5 | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935)
5.2
6.8
7.2
4.8
5.9
5.4
7.0 | LINITY (MG/L AS CACO3) (00410) 210 240 260 310 270 260 210 | DIS-
SOLVED
(MG/L
AS SO4)
(00945)
47
100
110
90
78
110 | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940)
8.7
15
17
14
16 | RIDE,
DIS-
SOLVED (MG/L
AS F) (00950) | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955)
14
12
16
16
18
17 | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300)
293
437
466
477
410
404 | SUM OF CONSTI- TUENTS, DIS- SOLVED (MG/L) (70301) 293 404 451 472 422 389 409 | | OCT 02 NOV 06 DEC 06 JAN 08 FEB 06 MAR 04 28 APR 15 MAY 12 JUN 16 | DIS-
SOLVED (MG/L
AS CA) (00915)
45
65
69
73
66
59
57 | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925)
30
29
38
41
40
36
30 | DIS-
SOLVED
(MG/L
AS NA)
(00930)
16
31
36
25
22
22
34
23 | AD-
SORP-
TION
RATIO
(00931)
.5
.8
.9
.6
.5 | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935)
5.2
6.8
7.2
4.8
5.9
5.4
7.0 | LINITY (MG/L AS CACO3) (00410) 210 240 260 310 270 260 210 180 | DIS-
SOLVED
(MG/L
AS SO4)
(00945)
47
100
110
90
78
110 | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940)
8.7
15
17
14
16
13
26 | RIDE,
DIS-
SOLVED (MG/L
AS F) (00950)
.2
.2
.3
.3 | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955)
14
12
16
16
18
17
15 | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300)
293
437
466
477
410
409
397 | SUM OF CONSTITUENTS, DIS-SOLVED (MG/L) (70301) 293 404 451 472 422 389 409 376 | | OCT 02 NOV 06 DEC 06 JAN FEB 06 MAR 15 APR 15 MAY 12 JUN 16 JUN 14 | DIS-
SOLVED (MG/L
AS CA) (00915)
45
65
69
73
66
59
57
59 | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925)
30
29
38
41
40
36
30
27 | DIS-
SOLVED
(MG/L
AS NA)
(00930)
16
31
36
25
22
22
34
23
28 | AD-
SORP-
TION
RATIO
(00931)
.5
.8
.9
.6
.5
.6
.9 | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935)
5.2
6.8
7.2
4.8
5.9
5.4
7.0
8.4 | LINITY (MG/L AS CACO3) (00410) 210 240 260 310 270 260 210 180 230 | DIS-
SOLVED
(MG/L
AS SO4)
(00945)
47
100
110
90
78
110
120 | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940)
8.7
15
17
14
16
13
26
11 | RIDE,
DIS-
SOLVED (MG/L
AS F) (00950)
.2
.2
.3
.3
.1
.2
.2 | DIS-
SOLVED (MG/L
AS SIO2) (00955)
14 12 16 16 18 17 15 16 9.7 | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300)
293
437
466
477
410
404
409
397 | SUM OF CONSTI- TUENTS, DIS- SOLVED (MG/L) (70301) 293 404 451 472 422 389 409 376 400 | | OCT 02 NOV 06 DEC 06 JAN 68 FEB 06 MAR 04 28 APR 15 MAY 12 JUN 16 JUL | DIS-
SOLVED
(MG/L
AS CA)
(00915)
45
65
69
73
66
59
57
59
62 | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925)
30
29
38
41
40
36
30
27 | DIS-
SOLVED (MG/L
AS NA) (00930)
16
31
36
25
22
22
34
23
28 | AD-
SORP-
TION
RATIO
(00931)
.5
.8
.9
.6
.5
.6
.9
.6 | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935)
5.2
6.8
7.2
4.8
5.9
5.4
7.0
8.4
6.5 | LINITY (MG/L AS CACO3) (00410) 210 240 260 310 270 260 210 180 230 210 | DIS-
SOLVED
(MG/L
AS SO4)
(00945)
47
100
110
90
78
110
120
110 | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940)
8.7
15
17
14
16
13
26
11 | RIDE,
DIS-
SOLVED (MG/L
AS F) (00950)
.2
.2
.3
.3
.1
.2
.2
.2 | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955)
14
12
16
16
18
17
15
16
9.7 | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300)
293
437
466
477
410
404
409
397
399 | SUM OF CONSTITUENTS, DIS-SOLVED (MG/L) (70301) 293 404 451 472 422 389 409 376 400 392 | RED RIVER OF THE NORTH BASIN # 05064500 RED RIVER OF THE NORTH AT HALSTAD, MN--Continued WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | SOLIDS,
DIS-
SOLVED
(TONS
PER
DAY)
(70302) | NITRO-
GEN,
NO2+NO3
TOTAL
(MG/L
AS N)
(00630) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N)
(00610) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N)
(00608) | NITRO-
GEN,AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N)
(00625) | NITRO-
GEN,AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N)
(00623) | PHOS-
PHORUS,
TOTAL
(MG/L
AS P)
(00665) | PHOS-
PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | SILVER,
TOTAL
RECOV-
ERABLE
(UG/L
AS AG)
(01077) | CARBON,
ORGANIC
TOTAL
(MG/L
AS C)
(00680) | |-----------|--|---|--|---|--|---|--|--|---|--|--| | OCT | 510 | • • | | | a ha | | 0.0 | | 202 | | | | 02
NOV | 510 | .16 | .12 | .030 | .040 | 1.0 | .80 | .130 | .090 | | 15 | | 06 | 1130 | .11 | .11 | .080 | .090 | 1.0 | 1.0 | .198 | .160 | | 22 | | 06 | 867 |
.21 | .16 | 1.200 | 1.200 | 2.9 | 2.5 | •590 | •570 | 0 | 13 | | JAN
08 | 658 | .25 | .26 | .220 | .250 | 1.6 | 1.7 | .110 | .080 | 0 | 16 | | FEB
06 | 552 | .43 | .43 | .460 | .460 | 1.3 | 1.2 | .140 | .140 | | 7.8 | | MAR
04 | 556 | .41 | .41 | .270 | .270 | 1.9 | 1.0 | .120 | .100 | 0 | 14 | | 28 | 1600 | .72 | .71 | .460 | .420 | 1.5 | 1.4 | .280 | .190 | 0 | 14 | | APR
15 | 3230 | .65 | .66 | .340 | .290 | 2.1 | 1.1 | .340 | .140 | | 14 | | MAY
12 | 1120 | .21 | .13 | .410 | .390 | 1.3 | 1.1 | .440 | .310 | 0 | | | JUN
16 | 957 | .58 | .52 | .040 | .070 | 1.2 | .91 | .340 | .200 | 4 | | | JUL
14 | 326 | •55 | .56 | .010 | .000 | 1.2 | 1.0 | .240 | .190 | | 21 | | AUG
11 | 266 | .24 | •25 | .280 | .120 | 3.3 | 1.5 | .210 | .120 | 1 | | | SEP
08 | 252 | 1.0 | 1.2 | .000 | .000 | 1.5 | 1.1 | .950 | .870 | 0 | 21 | | | | | | | | | | | | | | | DATE | TIME | ARSENIC
TOTAL
(UG/L
AS AS)
(01002) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS)
(01000) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA)
(01007) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
(01005) | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/L
AS CD)
(01027) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD)
(01025) | CHRO-
MIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS CR)
(01034) | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR)
(01030) | COBALT,
TOTAL
RECOV-
ERABLE
(UG/L
AS CO)
(01037) | |--|---|--|---|--|---|--|---|--|---|--| | OCT
02
DEC | 1300 | | | | | | | | | | | 06 | 1655 | 3 | 3 | 400 | 90 | 0 | <1 | ó | 0 | 2 | | MAR
04 | 1240 | 2 | 1 | 0 | 100 | 1 | <1 | 0 | 0 | . 0 | | MAY
12 | 2000 | 5 | 5 | 100 | 100 | 0 | <1 | 0 | 0 | 0 | | JUN
16 | 1500 | 7 | 6 | 100 | 90 | 0 | <1 | 0 | 0 | 2 | | AUG
11 | 1250 | 8 | 7 | 0 | 80 | 1 | 1 | 10 | 0 | 2 | | | | | | | | | | | | | | DATE | COBALT,
DIS-
SOLVED
(UG/L
AS CO)
(01035) | COPPER,
TOTAL
RECOV-
ERABLE
(UG/L
AS CU)
(01042) | COPPER,
DIS-
SOLVED
(UG/L
AS CU)
(01040) | IRON,
TOTAL
RECOV-
ERABLE
(UG/L
AS FE)
(01045) | IRON,
DIS-
SOLVED
(UG/L
AS FE)
(01046) | LEAD,
TOTAL
RECOV-
ERABLE
(UG/L
AS PB)
(01051) | LEAD,
DIS-
SOLVED
(UG/L
AS PB)
(01049) | MANGA-
NESE,
TOTAL
RECOV-
ERABLE
(UG/L
AS MN)
(01055) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | MERCURY
TOTAL
RECOV-
ERABLE
(UG/L
AS HG)
(71900) | | OCT
02 | DIS-
SOLVED
(UG/L
AS CO) | TOTAL RECOV-
ERABLE (UG/L
AS CU) | DIS-
SOLVED
(UG/L
AS CU) | TOTAL
RECOV-
ERABLE
(UG/L
AS FE) | DIS-
SOLVED
(UG/L
AS FE) | TOTAL
RECOV-
ERABLE
(UG/L
AS PB) | DIS-
SOLVED
(UG/L
AS PB) | NESE,
TOTAL
RECOV-
ERABLE
(UG/L
AS MN) | NESE,
DIS-
SOLVED
(UG/L
AS MN) | TOTAL
RECOV-
ERABLE
(UG/L
AS HG) | | OCT
02
DEC
06 | DIS-
SOLVED
(UG/L
AS CO)
(01035) | TOTAL RECOV-
ERABLE (UG/L
AS CU) | DIS-
SOLVED
(UG/L
AS CU) | TOTAL
RECOV-
ERABLE
(UG/L
AS FE) | DIS-
SOLVED
(UG/L
AS FE) | TOTAL
RECOV-
ERABLE
(UG/L
AS PB) | DIS-
SOLVED
(UG/L
AS PB) | NESE,
TOTAL
RECOV-
ERABLE
(UG/L
AS MN) | NESE,
DIS-
SOLVED
(UG/L
AS MN) | TOTAL
RECOV-
ERABLE
(UG/L
AS HG) | | OCT
02
DEC
06
MAR
04 | DIS-
SOLVED
(UG/L
AS CO)
(01035) | TOTAL
RECOV-
ERABLE
(UG/L
AS CU)
(01042) | DIS-
SOLVED
(UG/L
AS CU)
(01040) | TOTAL
RECOV-
ERABLE
(UG/L
AS FE)
(01045) | DIS-
SOLVED
(UG/L
AS FE)
(01046) | TOTAL
RECOV-
ERABLE
(UG/L
AS PB)
(01051) | DIS-
SOLVED
(UG/L
AS PB)
(01049) | NESE,
TOTAL
RECOV-
ERABLE
(UG/L
AS MN)
(01055) | NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | TOTAL
RECOV-
ERABLE
(UG/L
AS HG)
(71900) | | OCT
02
DEC
06
MAR
04
MAY | DIS-
SOLVED
(UG/L
AS CO)
(01035) | TOTAL RECOV-ERABLE (UG/L AS CU) (01042) | DIS-
SOLVED
(UG/L
AS CU)
(01040) | TOTAL
RECOV-
ERABLE
(UG/L
AS FE)
(01045) | DIS-
SOLVED
(UG/L
AS FE)
(01046) | TOTAL
RECOV-
ERABLE
(UG/L
AS PB)
(01051) | DIS-
SOLVED
(UG/L
AS PB)
(01049) | NESE,
TOTAL
RECOV-
ERABLE
(UG/L
AS MN)
(01055) | NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | TOTAL
RECOV-
ERABLE
(UG/L
AS HG)
(71900) | | OCT
02
DEC
06
MAR
04 | DIS-
SOLVED
(UQ/L
AS CO)
(01035) | TOTAL
RECOV-
ERABLE
(UG/L
AS CU)
(01042) | DIS-
SOLVED
(UG/L
AS CU)
(01040) | TOTAL
RECOV-
ERABLE
(UG/L
AS FE)
(01045) | DIS-
SOLVED
(UG/L
AS FE)
(01046) | TOTAL
RECOV-
ERABLE
(UG/L
AS PB)
(01051) | DIS-
SOLVED
(UG/L
AS PB)
(01049) | NESE,
TOTAL
RECOV-
ERABLE
(UG/L
AS MN)
(01055) | NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | TOTAL
RECOV-
ERABLE
(UG/L
AS HG)
(71900) | RED RIVER OF THE NORTH BASIN # 05064500 RED RIVER OF THE NORTH AT HALSTAD, MN--Continued WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | | WATER Q | UALITY DA | TA, WATER | YEAR OCT | OBER 1979 | TO SEPTE | MBER 1900 | | | |-----------|--|---|--|--|---|--|---|---|---|---| | DATE | MERCURY DIS- SOLVED (UG/L AS HG) (71890) | NICKEL,
TOTAL
RECOV-
ERABLE
(UG/L
AS NI)
(01067) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI)
(01065) | SELE-
NIUM,
TOTAL
(UG/L
AS SE)
(01147) | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE)
(01145) | SILVER,
DIS-
SOLVED
(UG/L
AS AG)
(01075) | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
AS ZN)
(01092) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN)
(01090) | CARBON,
ORGANIC
DIS-
SOLVED
(MG/L
AS C)
(00681) | CARBON,
ORGANIC
SUS-
PENDED
(MG/L
AS C)
(00689) | | OCT
02 | | | | | | | | | 14 | .6 | | DEC 06 | 1.8 | 7 | 2 | 0 | 0 | 0 | 10 | 10 | 12 | 1.4 | | MAR
04 | •0 | 0 | 0 | 0 | 0 | 0 | 40 | 30 | 13 | •5 | | MAY
12 | .1 | 16 | 4 | 0 | 0 | 0 | 30 | <3 | 13 | 2.1 | | JUN
16 | 1.0 | 15 | 3 | 1 | 0 | 0 | 20 | <3 | 13 | 1.1 | | AUG
11 | .1 | 17 | 16 | 1 | 1 | 0 | 110 | 7 | 18 | | | 11 | •• | -1 | 10 | SPE- | 1 | v | 110 | OXYGEN, | GROSS | ` | | | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | ALPHA,
DIS-
SOLVED
(UG/L
AS
U-NAT)
(80030) | | | | APR
15 | 1145 | 3010 | 594 | 8.2 | 7.5 | 10.4 | 90 | 11 | | | | AUG
11 | 1250 | 264 | 602 | 8.6 | 22.5 | 8.6 | 102 | <6.3 | | | | DATE | GROSS
ALPHA,
SUSP.
TOTAL
(UG/L
AS
U-NAT)
(80040) | GROSS
ALPHA,
DIS-
SOLVED
(PCI/L
AS
U-NAT)
(01515) | GROSS
ALPHA,
SUSP.
TOTAL
(PCI/L
AS
U-NAT)
(01516) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS
CS-137)
(03515) | GROSS
BETA,
SUSP.
TOTAL
(PCI/L
AS
CS-137)
(03516) | GROSS
BETA,
DIS-
SOLVED
(PCI/L
AS SR/
YT-90)
(80050) | GROSS
BETA,
SUSP.
TOTAL
(PCI/L
AS SR/
YT-90)
(80060) | (PCI/L) | | | | APR
15 | 5.4 | 7.5 | 3.7 | 9.3 | 4.7 | 9.2 | 4.7 | •11 | | | | AUG
11 | 3.0 | <4.3 | 2.0 | 11 | 2.7 | 11 | 2.6 | .11 | | | | | DATE | TIME | LENGTH
OF
EXPO-
SURE
(DAYS) | PERI-
PHYTON
BIOMASS
TOTAL
DRY
WEIGHT
G/SQ M
(00573) | PERI-
PHYTON
BIOMASS
ASH
WEIGHT
G/SQ M
(00572) | CHLOR-A
PERI-
PHYTON
CHROMO-
GRAPHIC
FLUOROM
(MG/M2)
(70957) | CHLOR-B
PERI-
PHYTON
CHROMO-
GRAPHIC
FLUOROM
(MG/M2)
(70958) | | | | | | OCT
02 | 1300 | 23 | 3.07 | 2.83 | 2.74 | .000 | | | | | | DEC 06 | 1655 | 31 | .160 | .160 | .480 | .000 | | | | | | MAR
04 | 1240 | | .080 | .080 | .020 | .000 | | | | | | MAY | | 27 | | | | | | | | | | 12
AUG | 2000 | 27 | 2.99 | 2.76 | .080 | .000 | | | | | | 11 | 1250 | 29 | 7.56 | 5•35 | 9.38 | 2.74 | | | # 05064500 RED RIVER OF THE NORTH AT HALSTAD, MN--Continued # PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980 | DATE
TIME | | 6,79
300 | | 4,80
240 | | 14,80
310 | | 11,80
250 | | 8,80
340 |
---|---------------|---------------------------------|--------------|---------------------------------|--------------|---------------------------------|---------------|---------------------------------|--------------|---------------------------------| | TOTAL CELLS/ML | 47 | 000 | | 120 | 3 | 600 | 34 | 000 | 74 | 000 | | DIVERSITY: DIVISION .CLASS .ORDERFAMILYGENUS | | 1.6
1.6
1.9
2.4
2.6 | | 1.0
1.0
1.9
1.9
2.3 | | 1.5
1.5
1.7
2.7
3.5 | | 1.4
1.4
2.0
2.3
3.6 | | 1.2
1.3
1.4
2.3
3.2 | | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | CHLOROPHYTA (GREEN ALGAE) .CHLOROCOCCALESCHLOROCOCCACEAECHLOROCOCCUMCOELASTRACEAE | | - | | - | | 0 | | - | | - | | COELASTRUM | | - | | - | 650# | 18 | 530 | 2 | | - | | PEDIASTRUM | | _ | | _ | | _ | | - | 6200 | 8 | | MICRACTINIACEAEGOLENKINIAMICRACTINIUMOOCYSTACEAE | 3100 | 7 |
 | : | | - | * | 0 | | - | | ANKISTRODESMUS | 1500 | 3 | 29# | | 97 | 3 | * | 0 | 460 | 1 | | DICTYOSPHAERIUMFRANCEIA | | _ | | _ | 97
32 | 3
1 | | - | 3700 | 5
- | | GLOEOACTINIUM
KIRCHNERIELLA | | - | | - | 190 | -
5 | | - | 25000#
* | 34
0 | | OOCYSTIS
POLYEDRIOPSIS | * | 0 | | - | 130 | 4 | 1400 | 4
0 | 920 | 1 | | SELENASTRUM | 510 | 1 | | - | | - | * | ō | | - | | SCENEDESMACEAEACTINASTRUM | 1200 | 3 | | _ | | _ | 1600 | 5 | | - | | CRUCIGENIA
SCENEDESMUS | 15000# | 31 | | - | 130
520 | 4
15 | 920
1700 | 3
5 | 5300
4200 | 7
6 | | TETRASTRUM | | _ | | - | 190 | 5 | 1600 | 5 | 3700 | 5 | | CHLAMYDOMONADACEAECHLAMYDOMONAS | 510 | 1 | 29# | 25 | 65 | 2 | 790 | 2 | 1200 | 2 | | CHRYSOPHYTA .BACILLARIOPHYCEAECENTRALESCOSCINODISCACEAECYCLOTELLAMELOSIRA | 11000#
340 | 23 | 14 | 13 | 270
180 | 8
5 | 1300
260 | 4
1 | 4200
460 | 6
1 | | STEPHANODISCUS
.PENNALES
FRAGILARIACEAE | | - | 29# | 25 | * | Ō | | - | | - | | ASTERIONELLA
SYNEDRA
NAVICULACEAE | 340 | ī | 14 | 13 | | - | | ō | | - | | NAVICULA | | - | | - | * | 0 | 200 | 1 | * | 0 | | NITZSCHIACEAE
NITZSCHIA | 1000 | 2 | | - | 180 | 5 | 1300 | 4 | 1600 | 2 | | SURIRELLACEAESURIRELLAANTHOPHYCEAEHETEROCOCCALES | | - | | - | | - | * | 0 | | - | | CENTRITRACTACEAE
CENTRITRACTUS | | - | | - | | - | | - | * | 0 | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALESCRYPTOCHRYSIDACEAE | | | | | | | | | | | | CHROOMONAS
CRYPTOMONADACEAE | | - | | - | | - | * | 0 | * | 0 | | CRYPTOMONAS | | - | | - | | - | * | 0 | | - | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAECHROOCOCCALESCHROOCOCCACEAEAGMENELLUM | | _ | | _ | | _ | 4200 | 13 | 3700 | 5 | | ANACYSTIS
COCCOCHLORIS | 690 | 1 | | - | 710# | 20 | 9800#
2600 | | 12000# | | | GOMPHOSPHAERIA
HORMOGONALES
NOSTOCACEAE | | - | | - | | - | 530 | 2 | | - | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% RED RIVER OF THE NORTH BASIN # 05064500 RED RIVER OF THE NORTH AT HALSTAD, MN--Continued | PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980Co | PHYTOPLANKTON | ntinued | |--|---------------|---------| |--|---------------|---------| | DATE
TIME | | 6,79
300 | | 4,80
240 | | 14,80
310 | | 11,80
250 | | 8,80
340 | |--|--------------|---------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | ANABAENA
APHANIZOMENON
OSCILLATORIACEAE | | - | == | - | == | - | 1100
2800 | | | -
- | | OSCILLATORIA | 11000 | # 24 | | - | | - | | - | | - | | EUGLENOPHYTA (EUGLENOIDS) .EUGLENOPHYCEAEEUGLENALESEUGLENACEAEEUGLENATRACHELOMONAS |
510 | <u>-</u>
1 | == | <u>-</u> |
65 | <u>-</u> | 200
* | 1
0 | 460
* | 1 0 | | PYRRHOPHYTA (FIRE ALGAE) .DINOPHYCEAEPERIDINIALESGLENODINIACEAEGLENODINIUM | | _ | | _ | - - | _ | * | 0 | | _ | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | SEDI-
MENT,
SUS-
PENDED
(MG/L)
(80154) | SEDI-
MENT
DIS-
CHARGE,
SUS-
PENDED
(T/DAY)
(80155) | SED.
SUSP.
SIEVE
DIAM.
% FINER
THAN
.062 mm
(70331) | | |-----------|------|--|--|---|--|--|---| | OCT | | | | | | | ı | | 02
NOV | 1300 | 645 | 14.0 | 53 | 92 | 94 | 1 | | 06 | 1300 | 959 | 2.5 | 26 | 67 | 98 | I | | DEC | | ٠ | _ | | -0 | 0. | | | 06
JAN | 1655 | 689 | .0 | 15 | 28 | 81 | , | | 08 | 1400 | 511 | .0 | 12 | 17 | 58 | | | FEB | | | _ | _ | | | | | 06
MAR | 1225 | 499 | •5 | 9 | 12 | 77 | | | 04 | 1240 | 510 | .0 | 12 | 17 | 82 | | | 28 | 1030 | 1450 | .0 | 55 | 215 | 97 | | | APR | | | | | | | | | 15
May | 1145 | 3010 | 7.5 | 195 | 1590 | 99 | | | 12 | 2000 | 1040 | 14.5 | 60 | 168 | 98 | | | JUN | | 04. | | -0- | 0 | | | | 16
JUL | 1500 | 860 | 22.0 | 180 | 418 | 99 | | | 14 | 1310 | 243 | 26.5 | 47 | 31 | 96 | | | AUG | -5 | • | _ | • | - | - | | | 11 | 1250 | 264 | 22.5 | 88 | 63 | 100 | | | SEP
08 | 1340 | 168 | 24.5 | 52 | 24 | 100 | | | - 3000 | _5.0 | 200 | , | ,- | | | | 05064500 RED RIVER OF THE NORTH AT HALSTAD, MN--Continued | | SPE | CIFIC CON | IDUCTANCE | (MICROMHOS/ | | | WATER YEAR | | | SEPTEMBE | R 1980 | | |---|---|--|--|---|----------------------------------|--|---|---|--
--|--|--| | DAY | OCT | NOA | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 570
550
530
500
530 | 650
660
640
650
660 | 540
603
582
624
645 | 650
640
650
625
650 | 700
750
700
675
625 | 625
650
640
650
620 | 450
410
430
400
380 | 600
630
620
600
620 | 610
630
600
650
640 | 660
650
675
690
675 | 700
680
670
650
660 | 760
750
740
750
725 | | 6
7
8
9
10 | 540
530
490
500
520 | 650
660
670
640
620 | 666
728
707
728
728 | 620
640
650 | 678
650
660
650
670 | 620
610
650
660
710 | 400
400
420
460
490 | 600
600
620
610
620 | 630
645
675
680
670 | 680
620
640
660
650 | 675
670
660
590
620 | 760
800
850
850
820 | | 11
12
13
14
15 | 480
500
540
600
600 | 620
640
640
660
660 | 707
697
686
666
676 | 630
625
650
620
640 | 0
620
600
600
620 | 700
670
750
810
700 | 500
530
560
600
610 | 620
630
620
620
600 | 650
600
590
580
600 | 630
650
670
710
700 | 640
600
620
580
560 | 800
850
855
855
880 | | 16
17
18
19
20 | 580
560
600
580
580 | 640
600
625
640
650 | 676
697
683
704
735 | 640
680
670
660
680 | 600
620
600
560
550 | 800
725
700
750
730 | 595
600
605
620
610 | 580
600
610
600
590 | 630
620
610
600
580 | 700
680
730
700
720 | 550
550
560
540
510 | 720
650
700
750
745 | | 21
22
23
24
25 | 600
590
580
580
600 | 650
630
600
610
620 | 693
735
683
672
693 | 670
660
680
660
650 | 580
780
590
640
620 | 650
680
700
650
600 | 640
610
600
580
560 | 600
590
600
580
600 | 600
630
650
640
620 | 750
740
750
700
725 | 500
580
600
630
650 | 750
725
750
800
760 | | 26
27
28
29
30
31 | 590
610
620
600
600
620 | 600
610
600
600 | 693
742
689
657
678
689 | 650
630
620
650
620
640 | 630
650
660
640
 | 580
500
520
550
550
540 | 600
610
620
600
610 | 620
610
600
600
600
580 | 630
650
655
675
660 | 720
740
730
700
720
740 | 700
680
710
700
750
755 | 740
700
720
730
750 | | MEAN
WTR YR | 564
1980 | 633
MEAN | 638
638 | 647
MAX | 618
880 | 655
M | 537
IN | 605
0 | 630 | 694 | 630 | 768 | | | | | | | | | | | | | | | | | | T | EMPERAT URI | E, WATER (DE | ≅G. C), W | VATER YEAR
ONCE-DAIR | R OCTOBER 1 | 979 TO : | SEPTEMBER | 1980 | | | | DAY | OCT | T:
Nov | EMPERATURI
DEC | S, WATER (DE
JAN | EG. C), V | VATER YEAR
ONCE-DAII
MAR | R OCTOBER 1 | 979 TO 8 | SEPTEMBER
JUN | 1980
JUL | AUG | SEP | | DAY 1 2 3 4 5 | OCT
17.0
15.5
14.0
13.0 | | | | | ONCE-DAIL | 7Ā | | | | AUG
23.0
23.0
23.0
23.0
21.0 | SEP
19.0
20.0
21.0
21.0
23.0 | | 1
2
3
4 | 17.0
15.5
14.0
13.0 | NOV
4.5
4.5
4.5 | DEC
1.0
1.0
1.0 | JAN 1.0 1.0 1.0 1.0 | FEB
.5
1.0
1.0 | ONCE-DAII
MAR | APR 1.5 2.0 2.0 2.0 | MAY
19.0
19.0
16.0
20.0 | JUN
21.0
20.0
21.0
21.5 | JUL
23.5
24.5
25.5
22.5 | 23.0
23.0
23.0
23.0 | 19.0
20.0
21.0
21.0 | | 1
2
3
4
5
6
7
8 | 17.0
15.5
14.0
13.0
13.0
12.0
11.0 | NOV
4.5
4.5
4.0
3.5
2.5
1.5 | DEC
1.0
1.0
1.0
1.0
1.0
1.0 | JAN 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | FEB
1.0
1.0
1.0 | MAR .5 .5 .5 .5 .5 | APR 1.5 2.0 2.0 2.0 2.0 3.0 3.0 4.0 6.0 | MAY
19.0
19.0
16.0
20.0
19.0
17.0
14.0
16.0 | JUN 21.0 20.0 21.0 21.5 21.0 21.5 18.0 21.5 | JUL
23.5
24.5
25.5
26.0
25.0
24.0
25.0 | 23.0
23.0
23.0
21.0
21.0
21.5
24.5
22.0 | 19.0
20.0
21.0
21.0
23.0
25.0
25.0
23.5
23.0 | | 1
2
3
4
5
6
7
8
9
10
11
12
13 | 17.0
15.5
14.0
13.0
13.0
12.0
11.0
10.0 | NOV
4.55
4.50
3.555550
.55555 | DEC
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0 | JAN 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1. | FEB .50 1.00 1.5 .55 .55 .55 .55 | ONGE-DAII MAR .55.55 .55.55 | APR 1.5 2.0 2.0 2.0 2.0 3.5 4.0 6.0 6.0 7.0 | MAY
19.0
16.0
20.0
17.0
14.0
16.0
15.0
14.0
14.0
14.5 | JUN 21.0 20.0 21.0 21.5 21.5 21.5 22.0 23.0 24.0 23.5 24.0 | JUL 23.5 24.5 25.5 26.0 25.0 25.0 25.0 27.0 28.0 28.0 30.0 31.0 | 23.0
23.0
23.0
21.0
21.0
21.5
22.0
21.0
24.0
23.0
23.0
23.0 | 19.0
20.0
21.0
21.0
23.0
25.0
25.5
23.0
20.0
17.5
17.0 | | 1
2
3
4
5
6
7
8
9
10
11
12
13
15
16
17
18 | 17.0
15.5
14.0
13.0
13.0
11.0
11.0
10.0
8.0
9.0
9.5
8.5
9.0
8.5 | NOV
4.55
4.50
3.555550
1.555550
1.550
1.550 | DEC 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1. | JAN 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1. | FEB 5.000.5 5.55.5.5 5.55.5.5 | MAR .55.55 .55 .55 .55 .55 .55 .55 .55 .55 | APR 1.5 2.0 2.0 2.0 2.0 3.5 4.0 6.0 6.0 7.0 7.0 9.0 11.5 13.0 14.0 | MAY 19.0 19.0 19.0 19.0 17.0 14.0 16.0 15.0 14.5 16.0 16.5 17.0 17.0 18.0 | JUN 21.0 20.0 21.0 21.5 21.5 21.0 21.5 22.0 23.0 24.0 23.0 22.5 21.0 23.0 | JUL 23.55.55.0 25.0 25.0 25.0 25.0 27.0 29.0 276.0 29.0 276.0 | 23.0
23.0
23.0
23.0
21.0
21.5
24.5
221.0
23.0
23.0
23.0
24.0
24.0
24.0
24.0
24.0
24.0 | 19.0
20.0
21.0
21.0
23.0
25.0
25.0
22.0
20.0
17.5
17.0
16.0
14.0
12.5
12.5 | | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
24 |
17.55
14.00
13.00
13.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00 | NOV
4.55
4.50
3.55
5.55
5.00
1.05
1.05
1.05
1.05
1.05
1 | DEC 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1. | JAN 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1. | E 50005 55555 55555 55555 | MAR .55.55 .55 .55 .55 .55 .55 .55 .55 .55 | APR 1.5 2.0 2.0 2.0 2.0 3.5 4.0 6.0 6.0 7.0 7.0 9.0 10.0 11.5 13.0 14.0 16.0 16.0 16.0 | MAY 19.0 16.0 17.0 16.0 15.0 14.0 16.5 17.0 14.5 16.5 20.5 | JUN 21.0 20.0 21.0 21.5 21.5 21.0 21.5 22.0 23.0 23.0 23.0 23.0 23.0 23.0 23.0 | JUL 23.55.55.0 25.00 25. | 233.0
233.0
231.0
21.0
21.55.0
21.0
234.5
221.0
24.0
24.0
24.0
24.0
25.0
24.0
24.0
25.0
24.0
25.0
25.0
26.0
27.0
27.0
27.0
27.0
27.0
27.0
27.0
27 | 19.0
20.0
21.0
21.0
21.0
22.0
25.0
22.0
22.0
20.0
17.0
16.0
13.5
12.5
13.0
13.0
13.0
13.0 | #### 05067500 MARSH RIVER NEAR SHELLY, MN LOCATION.--Lat 47°24'45", long 96°45'50", in NE½NW½ sec.3, T.145 N., R.48 W., Norman County, Hydrologic Unit 09020107, near center of span on downstream truss of bridge, 3.8 mi (6.1 km) southeast of Shelly and 10 mi (16 km) upstream from mouth. DRAINAGE AREA.--151 mi² (391 km²). PERIOD OF RECORD .-- March 1944 to current year. Monthly discharge only for March 1944, published in WSP 1308. GAGE.--Nonrecording gage and crest-stage gage. Datum of gage is 841.14 ft (356.379 m) National Geodetic Vertical Datum of 1929 (levels by Corps of Engineers). Prior to Oct. 1, 1965, nonrecording gage at datum 3.0 ft (0.914 m) higher. REMARKS.--Records fair. Large part of high flow of Wild Rice River diverted into Marsh River basin at overflow section 4.6 mi (5.6 km) east of Ada. Another diversion from Wild Rice River basin formed in 1947, 1.5 mi (2.4 km) southeast of Ada and diverted water at all stages 1947-51, after which it was closed except for a small regulated flow diverted for abatement of pollution from Ada sewage plant effluent. AVERAGE DISCHARGE.--36 years, 68.0 ft 3 /s (1.926 m 3 /s), 49,270 acre-ft/yr (60.7 hm 3 /yr); median of yearly mean discharges, 39 ft 3 /s (1.10 m 3 /s), 28,300 acre-ft/yr (35 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 4,880 ft³/s (138 m³/s) Apr. 19, 1979, gage height, 23.36 ft (7.120 m), from floodmark; no flow for many days most years. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 615 ft³/s (17.4 m³/s) Apr. 3, gage height, 9.99 ft (3.045 m); no flow on many days. DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 MEAN VALUES DAY OCT NOV APR MAY JUN JUL AUG SEP DEC FEB MAR JAN 221 .00 .00 .00 .01 .03 .00 .00 .70 .00 .00 2 .00 .01 .25 .03 .00 .00 414 .6o .00 .00 .00 .00 3 .50 .48 .00 .00 -00 .02 .21 •03 .00 .00 566 .00 .00 .00 .00 .00 .19 .00 .00 1.4 -03 .00 .00 521 5 .03 413 .54 .00 .00 .00 .00 .00 .89 .00 .00 6 287 .62 .00 .82 .14 .03 .00 .00 .00 .00 -00 -00 .41 .25 .28 197 122 -00 7 8 .00 .78 .12 .03 .00 .00 .00 .00 .00 .00 .00 .00 .00 .75 .10 .03 -00 .00 .00 .00 .03 82 .00 .00 .00 .00 .09 .00 .00 10 .00 .50 .08 .03 .00 .00 65 .28 .00 .00 .00 .00 .25 .00 -00 . 47 .07 50 .00 .00 11 .00 .03 .00 .00 .00 .03 39 34 .17 .00 .00 .00 12 .00 .44 .00 .00 13 .00 .42 .05 .00 .00 .17 .00 .00 .00 .00 14 .00 .04 .02 .00 .00 26 .14 .00 .00 .00 .00 15 .00 .42 .03 .02 .00 .00 20 10 .00 .00 .00 .00 16 .00 .44 .03 .01 .00 .00 18 6.2 .00 .00 .00 .00 17 18 .00 .46 .02 .00 2.7 .00 .00 .00 .01 .00 .00 29 .00 -50 .02 .01 .00 .00 21 1.i .00 .00 .00 .00 .01 .01 .00 .00 12 .62 .00 .00 .00 .00 20 .00 .68 .00 .00 .00 .00 12 .40 .00 .00 .00 .00 21 1.0 7.4 .20 .00 -00 .00 .00 .00 .00 .00 -00 .00 22 23 .00 1.2 .01 .00 .00 .00 5.2 3.6 .10 .00 .00 .00 .00 .00 .01 .00 .00 .00 .04 .00 .00 .00 .00 24 .00 1.3 .02 .00 .00 .00 2.5 .02 -00 -00 -00 .00 .00 -00 . 25 -00 -00 1.0 -02 -00 .00 -00 1.7 .02 -00 .02 26 .00 .68 .00 .00 .00 1.4 .02 .00 .00 .00 .00 27 28 3.1 .00 .02 .02 .00 .00 .00 .00 .56 .00 .00 .10 . 46 -00 .02 -00 .00 4.0 .01 -00 -00 -00 -00 .00 32 57 116 .00 29 .00 .36 .02 -00 1.1 .01 .00 -00 1.0 .02 30 .00 .00 .00 .34 .03 .00 .90 .00 .00 ___ .00 31 .00 .03 .00 .00 .00 18.79 TOTAL 26.85 2.16 1.02 -00 -00 -46 .00 209.10 3177.30 -00 -00 MEAN .000 6.75 106 566 .000 .000 .000 .63 .070 .015 -000 .87 .033 MAX .00 .29 10 .00 .00 1.0 .00 1.4 .03 .00 .00 .0ó .00 .01 .00 .00 .00 90 .00 .00 .00 .00 AC-FT 4.3 6300 .00 .00 2.0 .00 .00 .9 .00 415 CAL YR 1979 WTR YR 1980 AC-FT TOTAL MEAN 83.1 60150 30323.03 MAX 4740 MIN -00 TOTAL 3435.68 AC-FT MIN 6810 MEAN 9.39 MAX 566 -00 #### 05069000 SAND HILL RIVER AT CLIMAX, MN LOCATION.--Lat 47°36'43", long 96°48'52", in NE&NE& sec.30, T.148 N., R.48 W., Polk County, Hydrologic Unit 09020301, near center of span on downstream side of bridge on U.S. Highway 75 in Climax and 3.7 mi (6.0 km) upstream from mouth. DRAINAGE AREA .-- 426 m12 (1.103 km2). CAL YR 1979 TOTAL 43666.6 WTR YR 1980 TOTAL 15397.6 PERIOD OF RECORD.--March 1943 to current year
(winter records incomplete in some years). Monthly discharge only for some periods, published in WSP 1308 and 1728. REVISED RECORDS.--WSP 1388: 1943(M), 1944, 1947(M). WSP 1728: 1951(M), 1960 (Average discharge). GAGE.--Nonrecording gage and crest-stage gage. Datum of gage is 820.10 ft (249.966 m) National Geodetic Vertical Datum of 1929 (levels by Corps of Engineers). Prior to Oct. 1, 1966, nonrecording gage at site 3.2 mi (5.1 km) upstream at datum 12.78 ft (3.90 m) higher. Nonrecording gage and crest-stage gage at site 3.2 mi (5.1 km) upstream at datum 12.78 ft (3.90 m) higher (used as supplementary gage during periods of backwater from the Red River). REMARKS .-- Records fair except those for the winter period, which are poor. AVERAGE DISCHARGE.--34 years (water years 1947-80), 71.0 ft 3 /s (2.011 m 3 /s), 51,440 acre-ft/yr (63.4 hm 3 /yr); median of yearly mean discharges, 51 ft 3 /s (1.44 m 3 /s), 36,900 acre-ft/yr (45 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 4,560 ft³/s (129 m³/s) Apr. 14, 1965, gage height, 17.81 ft (5.428 m), site and datum then in use; maximum gage height, 32.79 ft (9.394 m) Apr. 23, 1979, from floodmark (backwater from Red River of the North); minimum daily discharge, 1.0 ft³/s (0.03 m³/s) Jan. 17, 18, 1962. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 879 ft³/s (24.9 m³/s) Apr. 5, gage height, 10.10 ft (3.078 m); maximum gage height, 12.06 ft (3.676 m) Apr. 3 (backwater from ice); minimum discharge observed, 2.8 ft³/s (0.079 m³/s) Aug. 5, gage height, 4.10 ft (1.250 m); minimum gage height, 3.98 ft (1.213 m) July 7. | | DISC | CHARGE, | IN CUBIC | FEET PER | SECOND, W | VATER YEAR
VALUES | OCTOBER | 1979 TO | SEPTEMBER | 1980 | | | |--------------------------------------|----------------------------------|---------------------------------|----------------------------------|------------------------------------|---------------------------------|-------------------------------------|-----------------------------------|----------------------------------|----------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 12
11
12
19
15 | 28
28
29
29
29 | 24
25
25
25
25 | 25
24
23
22
20 | 17
17
17
17
17 | 27
32
32
32
32 | 370
470
650
745
850 | 67
63
57
51
45 | 14
14 | 9.5
12
8.9
8.2
7.2 | 9.5
6.7
5.3
4.5
3.3 | 19
15
12
11
11 | | 6
7
8
9
10 | 14
14
14
15
14 | 32
31
30
29
29 | 25
25
24
24
24 | 19
17
15
10
7•9 | 17
17
17
17
17 | 31
31
30
29
28 | 743
703
536
388
326 | 40
38
36
36
36 | 25
18
16 | 6.7
7.2
6.7
7.0
6.3 | 5.9
6.1
5.7
5.7
6.1 | 10
9.9
9.8
7.0
7.2 | | 11
12
13
14
15 | 13
14
15
16
17 | 29
29
29
28
28 | 23
23
23
22
22 | 10
16
21
19
18 | 18
18
18
18 | 27
26
25
24
23 | 290
257
230
198
181 | 36
35
34
34
33 | 13
10
12
11
11 | 7.2
6.1
8.9
21 | 6.3
6.7
7.0
9.2 | 6.7
9.0
11
14
12 | | 16
17
18
19
20 | 17
17
18
19
26 | 28
29
30
31
33 | 22
22
22
22
22 | 18
18
18
20
24 | 21
30
30
30
29 | 22
2 2
22
22
22 | 163
144
136
121
112 | 33
31
31
29
29 | 8.9
8.7
8.7 | 8.7
7.9
8.4
8.9
9.8 | 9.5
11
11
12
12 | 12
11
9.8
11
11 | | 21
22
23
24
25 | 23
21
22
23
20 | 31
29
24
25
25 | 22
22
23
24
25 | 24
24
24
23
22 | 28
26
24
23
23 | 23
25
28
31
35 | 105
92
86
77
72 | 27
27
26
27
26 | 7.5
7.5
7.0 | 13
13
11
9.2
8.2 | 11
12
16
15
18 | 12
12
12
10
10 | | 26
27
28
29
30
31 | 23
21
21
21
24
26 | 25
24
23
24
24 | 26
26
27
27
27
26 | 21
20
19
18
18 | 23
23
23
24 | 45
56
78
110
160
200 | 70
73
71
72
70 | 26
20
17
16
16 | 6.3
8.0
9.8 | 8.2
8.2
7.6
6.4
5.7 | 12
11
10
12
23
21 | 10
11
12
13
13 | | TOTAL
MEAN
MAX
MIN
AC-FT | 557
18.0
26
11
1100 | 842
28.1
33
23
1670 | 744
24.0
27
22
1480 | 594.9
19.2
25
7.9
1180 | 618
21.3
30
17
1230 | 1330
42.9
200
22
2640 | 8401
280
850
70
16660 | 1038
33.5
67
16
2060 | 11.5
25
6.3 | 277.3
8.95
21
5.7
550 | 315.5
10.2
23
3.3
626 | 334.4
11.1
19
6.7
663 | MAX 3360 MAX 850 850 MEAN 120 MEAN 42.1 MIN 9.0 AC-FT 86610 AC-FT 30540 MIN 3.3 ## 05074000 LOWER RED LAKE NEAR RED LAKE, MN - LOCATION.--Lat 47°57'27", long 95°16'34", in SW\u00e4NW\u00e4 sec.28, T.152 N., R.36 W., Clearwater County, Hydrologic Unit 09020302, on Red Lake Indian Reservation, on left bank just upstream from dam at outlet, 13 mi (21 km) northwest of village of Red Lake. - DRAINAGE AREA.--1,950 mi² (5,050 km²), approximately. - PERIOD OF RECORD.--June 1930 to November 1932 (published as Red Lake at Redby), May 1933 to current year (published as Red Lake near Red Lake 1933-40); records on Upper Red Lake published as Red Lake at Waskish, April 1930 to September 1933, all in reports of Geological Survey. October 1921 to September 1929 gage heights at Redby and on Upper Red Lake at Waskish in files of Minnesota Department of Conservation (fragmentary). - GAGE.--Water-stage recorder. Datum of gage is 1,169.00 ft (356.311 m), adjustment of 1912 (levels by Corps of Engineers). May 1933 to Sept. 6, 1934, nonrecording gage at same site and datum. Nonrecording gages at Waskish and Redby at datum 69.00 ft (21.031 m) lower. - REMARKS .-- Water level subject to fluctuation caused by change in direction and velocity of wind and by seiches. - EXTREMES FOR PERIOD OF RECORD .-- Maximum gage height, 9.53 ft (2.905 m) June 25, 1950; minimum recorded, 0.80 ft (0.244 m) Nov. 20, 1936. - EXTREMES FOR CURRENT YEAR.--Maximum gage height, 5.85 ft (1.783 m) Oct. 31; maximum daily, 5.61 ft (1.710 m) Nov. 18; minimum, 3.45 ft (1.052 m) Nov. 5; minimum daily, 4.05 ft (1.234 m) Aug. 5. MONTHEND GAGE HEIGHT, IN FEET, OCTOBER 1979 TO SEPTEMBER 1980 | Oct. 31 5.52 | Feb. 29 5.20 | June 30 4.70 | |--------------|--------------|--------------| | Nov. 30 5.51 | Mar. 31 5.10 | July 31 4.40 | | Dec. 31 5.32 | Apr. 30 5.36 | Aug. 31 4.69 | | Jan. 31 5.23 | May 31 5.07 | Sept.30 4.52 | NOTE .-- Mean daily gage heights are available. # 05074500 RED LAKE RIVER NEAR RED LAKE, MN LOCATION.--Lat 47° 57'27", long 95° 16'35", in SW\u00e4NW\u00e4 sec.28, T.152 N., R.36'W., Clearwater County, Hydrologic Unit 09020302, on Red Lake Indian Reservation, on left bank 50 ft (15 m) downstream from dam at outlet of Lower Red Lake and 13 mi (21 km) northwest of village of Red Lake. DRAINAGE AREA.--1,950 mi² (5,050 km²), approximately. PERIOD OF RECORD .-- May 1933 to current year. Monthly discharge only for May 1933, published in WSP 1308. GAGE.--Water-stage recorder. Datum of gage is 1,167.00 ft (355.702 m), adjustment of 1912 (levels by Corps of Engineers). Prior to Sept. 7, 1934, nonrecording gage at site 50 ft (15 m) upstream at datum 2.00 ft (0.610 m) higher. Sept. 7, 1934, to Nov. 26, 1951, water-stage recorder at present site at datum 2.00 ft (0.610 m) higher. REMARKS .-- Records fair. Flow completely regulated by outlet dam on Lower Red Lake. CAL YR 1979 TOTAL 276007 MEAN 756 MAX 1220 MIN 110 AC-FT 547500 WTR YR 1980 TOTAL 212278 MEAN 580 MAX 965 MIN 87 AC-FT 421100 AVERAGE DISCHARGE.--47 years, 492 ft 3 /s (13.93 m 3 /s), 356,500 acre-ft/yr (440 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.—Maximum discharge, $3,600 \text{ ft}^3/\text{s}$ ($102 \text{ m}^3/\text{s}$) June 25, 1950, gage height, 11.19 ft (3.411 m), affected by geiches and backwater from aquatic vegetation, present datum, from rating curve extended above 1,400 ft³/s ($39.6 \text{ m}^3/\text{s}$); no flow at times. EXTREMES FOR CURRENT YEAR.—Maximum discharge, 972 ft³/s (27.5 m³/s) Oct. 1, gage height, 5.32 ft (1.622 m), occurred on recession following peak of Sept. 10, 1979; maximum independent peak discharge, 742 ft³/s (21.0 m³/s) Nov. 29, gage height, 4.97 ft (1.515 m); maximum gage height, 6.18 ft (1.884 m) Nov. 12 (backwater from 1ce); minimum daily, 87 ft³/s (2.46 m³/s) Sept. 28. | | | DISCHARGE | , IN | CUBIC FEET | PER SECO | ND, WATER
MEAN VALU | YEAR OCTO | BER 1979 | TO SEPTE | MBER 1980 | | | |--------------------------------------|-------------------------------------|---------------------------------|--|--|-------------------------------------|--|-------------------------------------|--|-------------------------------------|------------------------------------|---------------------------------------|-----------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | YAM | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 965
946
946
938
927 | 896
867
863
859
859 | 930
930
910
890
880 | 833
833
833
833
833 | 831
831
831
830
830 | 825
825
825
825
825 | 515
196
193
323
536 | 598
592
609
620
630 | 495
505
508
508
519 | 570
560
550
540
530 | 119
118
116
116
116 | 99
99
97
97 | | 6
7
8
9
10 | 923
915
911
908
896 |
848
841
844
844
840 | 860
850
840
840
835 | 833
833
833
833
833 | 830
830
830
830
830 | 825
825
825
825
820 | 550
553
546
542
542 | 609
584
560
542
553 | 529
550
546
550
542 | 470
300
220.
190
170 | 114
114
114
114
121 | 97
96
96
97
96 | | 11
12
13
14
15 | 900
900
885
885
882 | 830
830
780
600
400 | 834
833
832
832
832 | 833
833
833
833
834 | 830
830
830
830
830 | 820
820
815
815
815 | 546
556
532
542
536 | 539
519
515
508
512 | 550
556
567
581
598 | 165
160
160
160
155 | 118
119
112
112
112 | 94
102
94
99
102 | | 16
17
18
19
20 | 878
874
870
870
870 | 218
186
167
158
267 | 832
832
832
832
832 | 834
834
834
834
834 | 830
830
830
830
825 | 810
810
810
805
805 | 542
623
712
705
698 | 522
525
512
505
505 | 602
606
620
630
630 | 130
118
107
102
116 | 111
111
111
102
107 | 92
89
90
89
94 | | 21
22
23
24
25 | 863
863
859
856
852 | 471
522
546
578
630 | 832
832
832
833
833 | 834
834
834
834
834 | 825
825
825
825
825 | 805
800
796
782
782 | 694
723
666
637
637 | 495
488
485
491
488 | 630
640
651
626
570 | 114
114
116
118
118 | 111
107
107
107
107 | 92
93
94
96
96 | | 26
27
28
29
30
31 | 844
848
841
844
848 | 709
796
840
889
920 | 833
833
833
833
833
833 | 833
833
833
832
832
832 | 825
825
825
825
 | 782
796
789
793
796
804 | 623
634
648
637
616 | 481
471
471
485
495
491 | 560
553
630
600
580 | 118
121
123
119
119 | 102
101
99
107
114
101 | 92
90
87
89
92 | | TOTAL
MEAN
MAX
MIN
AC-FT | 27500
887
965
841
54550 | 663
920
158 | 6248
847
930
832
2060 | 25831
833
834
832
51240 | 24023
828
831
825
47650 | 25095
810
825
782
49780 | 17003
567
723
193
33730 | 16400
529
630
471
32530 | 17232
574
651
495
34180 | 6771
218
570
102
13430 | 3440
111
121
99
6820 | 2837
94.6
102
87
5630 | #### 05075000 RED LAKE RIVER AT HIGH LANDING, NEAR GOODRIDGE, MN LOCATION.--Lat 48°02'34", long 95°48'28", in NW\hW\family sec.28, T.153 N., R.40 W., Pennington County, Hydrologic Unit 09020303, on left bank 50 ft (15 m) upstream from highway bridge at High Landing, 7 mi (11 km) south of Goodridge and 33 mi (53 km) upstream from Thief River. DRAINAGE AREA.--2,300 mi² (6,000 km²), approximately. PERIOD OF RECORD. -- September 1929 to current year. Prior to October 1930, published as "at Kratka". GAGE.--Water-stage recorder. Datum of gage is 1,141.57 ft (347.951 m), adjustment of 1912 (levels by Corps of Engineers). See WSP 1308 or 1738 for history of changes prior to Oct. 1, 1949. REMARKS. -- Records good except those for winter period, which are fair. Flow regulated by outlet dam on Lower Red Lake. AVERAGE DISCHARGE.--51 years, 544 ft 3 /s (15.41 m 3 /s), 394,100 acre-ft/yr (486 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 4,060 ft³/s (115 m³/s) July 7, 1975, gage height, 13.39 ft (4.081 m); maximum gage height, 13.44 ft (4.097 m) July 3, 1975; no flow during infrequent periods in 1931-34, 1936-37. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 1,500 ft³/s (42.5 m³/s) Apr. 5, gage height, 9.05 ft (2.758 m); maximum gage height, 9.30 ft (2.835 m) Apr. 1 (backwater from ice); minimum daily discharge, 86 ft³/s (2.44 m³/s) Sept. 17. | | | DISCHARGE | , IN C | UBIC FEET | PER SECONI |), WATER
EAN VALU | YEAR OCTO
ES | BER 1979 | TO SEPTE | MBER 1980 | | | |--------------------------------------|---|--------------------------------------|-----------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|--------------------------------------|-------------------------------------|-------------------------------------|--|--|----------------------------------| | DAY | OCT | ИОЛ | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 967
972
968
957
958 | 1080
1050
1020
1020
1020 | 940
940
920
890
880 | 800
800
810
810
810 | 840
840
840
840 | 860
860
860
860
860 | 680
470
250
520
1420 | 701
694
686
679
678 | 656
650
654
659
663 | 524
521
514
508
504 | 124
124
126
130
129 | 206
159
137
131
111 | | 6
7
8
9
10 | 952
957
958
954
957 | 1020
1010
1010
1070
986 | 870
860
840
820
800 | 810
810
810
810
820 | 840
840
840
840
840 | 860
850
850
850
850 | 1350
1120
1030
906
843 | 682
691
690
685
692 | 666
662
657
649
653 | 510
508
457
303
221 | 128
128
124
118
118 | 112
108
105
101
96 | | 11
12
13
14
15 | 955
951
954
960
958 | 940
968
940
920
890 | 790
785
785
790
790 | 820
820
820
820
820 | 840
840
840
840
850 | 850
850
850
850
850 | 809
771
755
741
727 | 687
683
684
684
681 | 653
648
638
660
658 | 193
187
182
182
179 | 124
143
154
147
138 | 95
93
99
98
95 | | 16
17
18
19
20 | 959
958
966
966
968 | 700
500
300
220
200 | 790
790
790
790
790 | 820
820
820
825
825 | 850
850
850
850
850 | 850
850
840
840
840 | 700
682
786
837
819 | 679
672
668
670
669 | 654
641
642
649
642 | 183
177
154
130
137 | 131
136
139
138
132 | 91
86
91
91
95 | | 21
22
23
24
25 | 953
959
963
967
970 | 200
280
400
500
540 | 800
800
800
800
800 | 825
825
825
827
830 | 850
850
850
850
850 | 840
840
840
840
840 | 793
764
767
748
722 | 661
664
665
661
661 | 634
633
631
626
591 | 134
128
124
123
123 | 134
128
134
137
128 | 93
95
91
99
95 | | 26
27
28
29
30
31 | 979
972
970
971
978
1030 | 570
640
710
830
910 | 800
800
800
800
800 | 830
840
840
840
840 | 850
850
850
850 | 840
840
840
840
840 | 721
707
699
695
702 | 658
652
653
655
659 | 538
540
563
521
523 | 123
125
126
123
125
125 | 120
111
101
341
659
358 | 93
92
91
90
88 | | TOTAL
MEAN
MAX
MIN
AC-FT | 29907
965
1030
951
59320 | 748
1080
200 | 5450
821
940
785
0480 | 25462
821
840
800
50500 | 24510
845
850
840
48620 | 26270
847
860
840
52110 | 23534
784
1420
250
46680 | 20898
674
701
652
41450 | 18854
628
666
521
37400 | 7653
247
524
123
15180 | 4982
161
659
101
9880 | 3127
104
206
86
6200 | CAL YR 1979 TOTAL 338447 MEAN 927 MAX 3620 MIN 200 AC-FT 671300 WTR YR 1980 TOTAL 233091 MEAN 637 MAX 1420 MIN 86 AC-FT 462300 NOTE: No gage-height record Jan. 26 to Mar. 6. #### 05076000 THIEF RIVER NEAR THIEF RIVER FALLS, MN LOCATION.--Lat 48°11'08", long 96°10'11", in NW\SW\ sec.3, T.154 N., R.43 W., Marshall County, Hydrologic Unit 09020304, on right bank, 0.2 mi (0.3 km) upstream from highway bridge, 5 mi (8 km) north of city of Thief River Falls, 7 mi (11 km) upstream from mouth, and 9 mi (14 km) downstream from Mud Lake National Wildlife Refuse. DRAINAGE AREA .-- 959 m12 (2,484 km2). PERIOD OF RECORD.--July 1909 to September 1917, April 1920 to September 1921, October 1922 to September 1924, October 1928 to current year. Monthly discharge only for some periods, annual maximums for water years 1919, 1922, 1925, 1926, published in WSP 1308. REVISED RECORDS.--WSP 925: Drainage area. WSP 1308: 1917(M), 1924(M), 1929(M), 1931-33(M), 1935(M), 1937(M). GAGE.--Water-stage recorder and control of grouted boulders. Datum of gage is 1,112.33 ft (339.038 m) National Geodetic Vertical Datum of 1929 (levels by Minnesota Department of Transportation). Prior to May 4, 1939, nonrecording gages at same site and datum. REMARKS .-- Records good except those for winter period, which are poor. Some regulation by Thief and Mud Lakes. AVERAGE DISCHARGE.--63 years, 160 ft 3 /s (4.531 m 3 /s), 115,900 agre-ft/yr (143 hm 3 /yr); median of yearly mean discharges, 108 ft 3 /s (3.059 m 3 /s), 78,200 agre-ft/yr (96 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 5,610 ft³/s (159 m³/s) May 13, 1950, gage height, 17.38 ft (5.297 m); no flow at times in some years. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 1,710 ft³/s (48.4 m³/s) Apr. 7, gage height, 10.45 ft (3.185 m); no flow on many days. | | | DISCHA | RGE, IN C | JBIC FEET | |), WATER
EAN VAL | | TOBER 1979 | TO SEPTEM | BER 1980 | | | |--------------------------------------|--------------------------------------|--------------------------------------|------------------------------------|----------------------------------|--------------------------|-----------------------------------
---|---------------------------------------|----------------------------------|--------------------------|--------------------------|-----------------------------------| | DAY | OCT | NOA | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 18
20
21
28
109 | 15
7.4
5.5
5.0
4.5 | 60
60
60
60
53 | 1.1
1.1
1.1
1.1 | .00
.00
.00 | .00
.00
.00 | 2.5
20
275
500
800 | 176
176
173
170
176 | .47
.16
.10
.08 | .00
.00
.00 | .00
.00
.00 | 6.2
54
52
47
42 | | 6
7
8
9
10 | 111
109
106
106
106 | 66
111
113
106
91 | 35
20
9.0
4.0
2.0 | 1.1
1.0
.95
.85
.70 | .00
.00
.00 | .00
.00
.00 | 1200
1640
1500
1160
1000 | 173
170
163
111
98 | .06
.03
.00
.00 | .00
.00
.00
.00 | .00
.00
.00 | 36
29
20
13
9.1 | | 11
12
13
14
15 | 106
106
109
109
106 | 78
63
56
57
59 | 1.6
1.3
1.2
1.2 | .70
.70
.70
.65
.60 | .00
.00
.00
.00 | .00
.00
.00 | 947
896
886
872
841 | 89
24
72
57
27 | .00
.00
.00 | .00
.00
.00
.00 | .00
.00
.00 | 6.5
6.2
3.8
4.5
4.3 | | 16
17
18
19
20 | 104
106
106
102
98 | 60
60
60
60 | 1.0
1.1
.90
.60 | .35
.15
.07
.03 | .00
.00
.00
.00 | .00
.00
.00 | 838
818
7 85
772
739 | 17
12
12
23
15 | .00
.00
.00 | .00
.00
.00 | .00
.00
.00 | 4.8
5.0
4.8
5.7
5.3 | | 21
22
23
24
25 | 106
104
104
102
102 | 60
60
60
60 | .27
.40
.50
.70 | .01
.00
.00
.00 | .00
.00
.00
.00 | .00
.00
.00
.00 | 696
192
87
78
80 | 6.8
4.8
3.8
3.5
3.1 | .00
.00
.00 | .00
.00
.00
.00 | .00
.00
.00 | 5.5
6.2
7.0
7.0 | | 26
27
28
29
30
31 | 102
102
102
100
95
30 | 60
60
60
60
60 | .95
1.0
1.1
1.1
1.1 | .00
.00
.00
.00 | .00
.00
.00
.00 | .02
.03
.06
.10
.20 | 178
181
178
178
176 | 2.8
2.1
1.6
1.3
1.2 | .00
.00
.00
.00 | .00
.00
.00
.00 | .00
.00
.00
.00 | 6.8
6.2
5.7
5.0
4.1 | | TOTAL
MEAN
MAX
MIN
AC-FT | 2835
91.5
111
18
5620 | 1737.4
57.9
113
4.5
3450 | 382.28
12.3
60
.27
758 | 14.07
.45
1.1
.00
28 | .00
.000
.00 | 1.02
.033
.60
.00
2.0 | 18515.5
617
1640
2.5
36730 | 1965.81
63.4
176
.81
3900 | .96
.032
.47
.00
1.9 | .00
.000
.00 | .00
.000
.00 | 419.7
14.0
54
3.8
832 | CAL YR 1979 TOTAL 122472.48 MEAN 336 MAX 3230 MIN .27 AC-FT 242900 WTR YR 1980 TOTAL 25871.74 MEAN 70.7 MAX 1640 MIN .00 AC-FT 51320 #### 05078230 LOST RIVER AT OKLEE, MN LOCATION.--Lat 47°50'35", long 95°51'30", in SE\ne\ sec.2, T.150 N., R.41 W., Red Lake County, Hydrologic Unit 09020305, on downstream side of bridge on State Highway 222 at northwest edge of Oklee, 12 mi (19 km) upstream from mouth. DRAINAGE AREA .-- 266 m12 (689 km2). PERIOD OF RECORD.--April 1960 to current year. Monthly and daily figures for Apr. 1, 1960, to June 30, 1960, published in WSP 2113. GAGE.--Nonrecording gage and crest-stage gage. Datum of gage is 1,126.94 ft (343.391 m), adjustment of 1912 (levels by Corps of Engineers). Prior to Sept. 9, 1960, reference points at same site at datum 8.00 ft (2.438 m) higher. Sept. 9, 1960, to Sept. 30, 1964, nonrecording gage at same site at datum 8.00 ft (2.438 m) higher. REMARKS .-- Records poor. AVERAGE DISCHARGE.--20 years, 77.8 ft 3 /s (2.203 m 3 /s), 56,370 acre-ft/yr (69.5 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 3,210 ft³/s (90.9 m³/s) Apr. 11, 1969, gage height, 14.91 ft (4.545 m), from floodmark; maximum gage height, 16.72 ft (5.096 m), present datum, May 24, 1962; no flow Feb. 16 to Mar. 21, 1963, Feb. 15 to Mar. 2, 1964, Jan. 6 to Mar. 11, 1977. EXTREMES OUTSIDE PERIOD OF RECORD.--Maximum stage known since at least 1897, 18.39 ft (5.605 m) present datum, Apr. 21, 1950, from floodmarks, discharge, 2,790 ft³/s (79.0 m³/s). EXTREMES FOR CURRENT YEAR.--Maximum discharge, 670 ft³/s (19.0 m³/s) Apr. 3, gage height, 9.95 ft (3.033 m) from highwater mark (backwater from ice); minimum daily, 0.58 ft³/s (0.016 m³/s) July 5. | | | DISCHARG | E, IN CUE | IC FEET | PER SECOND, | , WATER
AN VALUI | YEAR OCTO | BER 1979 | TO SEPTE | MBER 1980 | | | |--------------------------------------|------------------------------------|---------------------------------|----------------------------------|--------------------------------|--------------------------------|----------------------------------|-----------------------------------|---------------------------------------|-----------------------------------|--|-----------------------------------|-------------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 7.3
9.0
9.3
11 | 33
46
45
38
31 | 15
15
15
14
14 | 12
12
12
12
12 | 10
10
10
10 | 10
10
10
10 | 100
500
660
640
580 | 32
31
28
25
22 | 7.0
5.8
5.0
4.8
6.2 | 6.7
5.4
5.2
2.9
.58 | 2.0
1.9
1.8
1.7
1.7 | 14
10
9.0
5.4
6.7 | | 6
7
8
9
10 | 8.6
12
14
9.9 | 27
25
22
20
19 | 14
14
14
14
14 | 11
11
11
11 | 10
10
10
10 | 10
10
10
10 | 543
494
396
344
336 | 7.1
5.2
5.4
9.0 | 7.6
6.2
6.8
7.3
6.9 | .62
.65
2.1
3.6
3.1 | 1.1
1.4
1.3
1.6
1.6 | 6.7
6.4
6.0
5.0
3.5 | | 11
12
13
14
15 | 11
13
12
14
13 | 18
17
17
17 | 14
14
14
14
14 | 11
11
11
11 | 10
10
10
10 | 10
10
10
10 | 239
172
149
126
116 | 13
17
18
12 | 6.7
6.2
6.0
17
14 | 6.2
5.6
3.7
1.7
1.2 | 1.6
4.2
4.0
4.6
4.6 | 5.6
7.8
13
13 | | 16
17
18
19
20 | 14
26
28
34
29 | 17
24
24
22
21 | 13
13
13
13 | 11
11
11
11 | 10
10
10
10 | 10
11
11
11
11 | 110
91
72
92
88 | 8.6
5.6
4.3
3.0
2.4 | 9.9
4.8
3.6 | 3.6
3.1
2.6
2.0
2.6 | 4.8
4.4
3.8
4.6 | 9.0
9.3
9.9
9.9 | | 21
22
.23
.24
25 | 28
24
22
22
16 | 21
18
16
17
17 | 13
13
13
13 | 11
11
11
11 | 10
10
10
10 | 12
12
13
13
14 | 85
75
65
62
58 | 1.9
1.3
1.1
.86
2.6 | 12
12
12
10
6.9 | 3.3
4.8
6.2
5.8 | 5.0
5.0
6.5
7.4
8.3 | 8.0
7.1
6.7
6.2
6.2 | | 26
27
28
29
30
31 | 18
17
15
14
17
29 | 17
16
15
15
15 | 12
12
12
12
12
12 | 11
11
11
11
11 | 10
10
10
10 | 15
15
16
18
21
30 | 52
48
43
39
35 | 4.3
6.0
8.0
10
9.9
8.3 | 3.8
5.8
7.7
11
9.0 | 3.0
4.0
5.0
4.2
2.8
2.1 | 6.7
5.6
7.6
63
36 | 8.6
9.6
9.3
9.0
9.0 | | TOTAL
MEAN
MAX
MIN
AC-FT | 521.1
16.8
34
7.3
1030 | 667
22.2
46
15
1320 | 414
13.4
15
12
821 | 346
11.2
12
11
686 | 290
10.0
10
10
575 | 383
12.4
30
10
760 | 6410
214
660
35
12710 | 324.86
10.5
32
.86
644 | 246.0
8.20
17
3.6
488 | 108.15
3.49
6.7
.58
215 | 227.4
7.34
63
1.1
451 | 252.9
2 8.43
14
3.5
502 | | CAL YR
WTR YR | | | 0 MEAN
1 MEAN | 101
27.8 | MAX 2090
MAX 660 | | | -FT 7282 | | | | | #### 05078500 CLEARWATER RIVER AT RED LAKE FALLS, MN LOCATION.--Lat 47°53'15", long 96°16'25", in NW\u00e4NE\u00e4 sec.22, T.151 N., R.44 W., Red Lake County, Hydrologic Unit 09020305, on left bank 40 ft (12 m) downstream from Great Northern Railroad bridge in Red Lake Falls, 1.4 mi (2.3 km) upstream from mouth, and 3 mi (5 km) downstream from Badger Creek. DRAINAGE AREA.--1,370 mi² (3,550 km²), approximately. PERIOD OF RECORD,--June 1909 to September 1917, October 1934 to current year. Monthly discharge only for October, November, 1934, published in WSP 1308. REVISED RECORDS.--WSP 355: 1911-12. WSP 1438: 1910-11, 1917(M). GAGE.--Water-stage recorder. Datum of gage is 949.49 ft (289.405 m), adjustment of 1912 (levels by Corps of Engineers). Prior to Sept. 12, 1911, nonrecording gage at site 0.5 mi (0.8 km) upstream and Sept. 12, 1911, to Sept. 30, 1917, nonrecording gage at site 40 ft (12 m) upstream at different datum. REMARKS .-- Records good except those for winter period, which are fair. AVERAGE DISCHARGE.--54 years, 317 ft 3 /s (8.977 m 3 /s), 229,700 acre-ft/yr (283 hm 3 /yr); median of yearly mean discharges, 284 ft 3 /s (8.04 m 3 /s), 205,800 acre-ft/yr (254 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 10,300 ft³/s (292 m³/s) Apr. 25, 1979, gage height, 12.38 ft (3.773 m); maximum gage height observed, 17.5 ft (5.344 m) Apr. 5, 1913, site and datum then in use (backwater from ice); no flow Sept. 15, 1936, Sept. 14, 1939, Aug. 19-22, 1940. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 1,910 ft 3 /s (54.1 m 3 /s) Apr. 8, gage height, 5.59 ft (1.704 m); maximum gage height, 8.03 ft (2.448 m) Apr. 4 (backwater from ice); minimum discharge, 10 ft 3 /s (0.28 m 3 /s) June 23, gage height, 1.57 ft (0.479 m). | | | DISCHARGE | IN CUE | SIC FEET | | , WATER
AN VALU | YEAR OCTOBER
ES
| 1979 TC | SEPTEMB | ER 1980 | | | |--------------------------------------|----------------------------------|---------------------------------|-----------------------------------|-----------------------------------|----------------------------------|-------------------------------------|--------------------------------------|-----------------------------------|---------------------------------|--|--|----------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 72
70
68
65
61 | 134
210
310
300
274 | 137
135
132
130
129 | 100
100
99
99
98 | 90
90
91
91
91 | 115
114
112
111
110 | 600
900
1100
1200
1300 | 157
152
138
126
117 | 20
19
17
18
19 | 71
65
54
46
37 | 95
89
83
71
67 | 362
241
180
146
123 | | 6
7
8
9
10 | 62
62
63
64
63 | 250
220
190
180
170 | 128
127
125
123
122 | 98
97
97
96
96 | 91
92
92
92
92 | 108
106
110
115
120 | 1400
1650
1830
1530
1210 | 104
94
80
74
70 | 19
19
18
20
22 | 34
50
52
54
58 | 55
61
69
60
61 | 110
95
83
72
62 | | 11
12
13
14
15 | 65
64
62
64 | 190
220
240
250
230 | 121
120
118
118
117 | 96
95
95
94
94 | 92
93
93
94
95 | 130
135
140
140
135 | 1020
866
795
717
649 | 72
72
81
89
77 | 22
20
17
51
54 | 57
57
66
60
69 | 78
89
86
97
128 | 57
64
65
65
85 | | 16
17
18
19
20 | 64
64
64
76
79 | 210
200
210
220
220 | 116
115
114
112
110 | 94
94
93
93 | 100
105
110
115
120 | 130
120
110
100
90 | 589
534
490
457
425 | 75
65
59
54
51 | 31
24
28
22
17 | 79
99
107
119
138 | 118
100
85
71
79 | 103
99
95
94
96 | | 21
22
23
24
25 | 83
87
91
88
89 | 200
190
170
160
150 | 109
108
108
107
106 | 93
93
92
92
92 | 120
120
120
120
120 | 80
70
65
60
56 | 388
401
337
281
248 | 47
39
35
32
26 | 14
13
11
18
41 | 163
183
189
201
205 | 79
69
105
115
141 | 104
120
115
109
104 | | 26
27
28
29
30
31 | 89
80
78
77
77
98 | 145
142
140
140
138 | 106
105
104
103
102 | 92
91
91
90
90 | 119
118
117
116 | 55
60
80
100
150
300 | 235
207
191
181
168 | 23
21
22
24
22
21 | 42
32
50
48
48 | 204
194
172
135
116
111 | 156
131
107
264
345
466 | 101
88
80
77
71 | | TOTAL
MEAN
MAX
MIN
AC-FT | 2251
72.6
98
61
4460 | 200
310
134 | 3608
116
137
101
7160 | 2928
94.5
100
90
5810 | 2999
103
120
90
5950 | 3427
111
300
55
6800 | 730
1830
168 | 2119
68.4
157
21
4200 | 794
26.5
54
11
1570 | 3245
105
205
34
6440 | 3620
117
466
55
7180 | 3266
109
362
57
6480 | CAL YR 1979 TOTAL 186594 MEAN 511 MAX 9930 MIN 48 AC-FT 370100 WTR YR 1980 TOTAL 56159 MEAN 153 MAX 1830 MIN 11 AC-FT 111400 ## 05079000 RED LAKE RIVER AT CROOKSTON, MN LOCATION.--Lat 47°46'32", long 96°36'33", in SWłSWł sec.30, T.150 N., R.46 W., Polk County, Hydrologic Unit 09020303, on right bank at downstream side of Sargent Street bridge in Crookston, 0.3 mi (0.5 km) downstream from Interstate Power Co.'s dam, 0.6 mi (1.0 km) downstream from bridge on U.S. Highway 75, and 53 mi (85 km) upstream from mouth. DRAINAGE AREA.--5,280 mi² (13,680 km²), approximately. #### WATER-DISCHARGE RECORDS PERIOD OF RECORD. -- May 1901 to current year. Monthly discharge only for some periods, published in WSP 1308. Figures of daily discharge for Apr. 3-30, 1904, published in WSP 130, have been found unreliable and should not be used. REVISED RECORDS.--WSP 1115: 1906, 1915-16, 1919-20, 1922, 1925, 1927, 1929. WSP 1308: 1916(M), 1919(M), 1928(M), 1930(M). See also PERIOD OF RECORD. GAGE.--Water-stage recorder. Datum of gage is 832.72 ft (253.813 m) National Geodetic Vertical Datum of 1929. May 18, 1901, to June 30, 1909, nonrecording gage at bridge 300 ft (91 m) upstream at same datum. July 1, 1909, to Sept. 25, 1911, nonrecording gage, Sept. 26, 1911, to Sept. 30, 1919, water-stage recorder, Oct. 1, 1919, to Sept. 30, 1930, nonrecording gage, at present site and datum. REMARKS.--Records good except those for winter period, which are fair. Diurnal fluctuation prior to 1975 caused by powerplant 1,000 ft (300 m) upstream. Runoff from 1,950 mi² (5,050 km²) in the headwaters of Red Lake River is completely controlled by dam at outlet of Lower Red Lake. Flow partially affected by occasional regulation at Thief and Mud Lakes in Thief River basin (see station 05076000). AVERAGE DISCHARGE.--79 years, 1,122 ft3/s (31.78 m3/s), 812,900 acre-ft/yr (1,000 hm3/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 28,400 ft³/s (804 m³/s) Apr. 12, 1969, gage height, 27.33 ft (8.330 m); no flow for part of July 13, 1960 (caused by regulation of powerplant upstream). EXTREMES FOR CURRENT YEAR.--Maximum discharge, 6,600 ft³/s (187 m³/s) Apr. 9, gage height, 12.31 ft (3.752 m); maximum gage height, 14.77 ft (4.502 m) Apr. 7 (backwater from ice); minimum discharge, 158 ft³/s (4.47 m³/s) Sept. 11, gage height, 2.83 ft (0.863 m). DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 MEAN VALUES AUG SEP NOV DEC FEB MAR APR MAY JIIN. JUL DAY OCT JAN 593 1310 654 6<u>9</u>1 514 307 261 664 731 1050 1050 24 1140 1180 1030 525 28 591 1160 661 2120 204 TOTAL MEAN MAX MTN AC-FT CAL YR 1979 TOTAL 750759 MEAN 2057 MAX 21200 MIN 332 AC-FT 1489000 WTR YR 1980 TOTAL 357830 MEAN 978 MAX 6290 MIN 180 AC-FT 709800 # RED RIVER OF THE NORTH BASIN # 05079000 RED LAKE RIVER AT CROOKSTON, MN--Continued (National stream-quality accounting network station) # WATER-QUALITY RECORDS PERIOD OF RECORD. -- Water years 1962, 1974-76, 1979 to current year. REMARKS.--Letter K indicates non-ideal colony count. WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | WALER QUALITY DATA, WALER TEAR COTOLER 1979 TO GETTERIDER 1900 | | | | | | | | | | | | | |--|--|--|---|--|---|--|---|--|--|---|---|---| | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
AIR
(DEG C)
(00020) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | TUR-
BID-
ITY
(NTU)
(00076) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN, DIS- SOLVED (PER- CENT SATUR- ATION) (00301) | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./
100 ML)
(31625) | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML)
(31673) | HARD-
NESS
(MG/L
AS
CACO3)
(00900) | | OCT
29
DEC | 1430 | 1000 | 315 | 8.7 | 9.0 | 5.5 | 7.0 | 11.8 | 97 | 2000 | 400 | 160 | | 10 | 1430 | 1280 | 350 | 7.9 | 5.0 | •5 | 3.0 | | | 1200 | 960 | 190 | | JAN
22 | 1300 | 1050 | 400 | 7.8 | -17.0 | •0 | .60 | 13.2 | 94 | 1800 | 570 | 200 | | MAR
03 | 1600 | 1030 | 340 | 7.7 | -5.0 | .0 | 1.0 | 12.1 | 86 | 940 | 240 | 180 | | JUN
09 | 1630 | 654 | 305 | 8.4 | 24.5 | 19.5 | .80 | | | | 510 | 150 | | JUL
14 | 1500 | 279 | 335 | 8.3 | 27.5 | 27.0 | 17 | 7.6 | 97 | K7400 | 2000 | 160 | | AUG
18 | 1500 | 252 | 420 | 8.4 | 30.0 | 18.0 | 8.4 | | | K1700 | 700 | | | SEP
16 | 1600 | 151 | 527 | 8.5 | 16.0 | 15.0 | .60 | 9.2 | 94 | >3500 | 400 | 250 | | DATE | HARD-
NESS,
NONCAR-
BONATE
(MG/L
CACO3)
(00902) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | ALKA-
LINITY
(MG/L
AS
CACO3)
(00410) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | | OCT
29
DEC | 0 | 41 | 13 | 3.4 | •1 | 2.2 | 160 | 15 | 2.1 | .1 | 6.9 | 209 | | 10 | 6 | 48 | 16 | 4.1 | .1 | 2.7 | 180 | 9.3 | 2.6 | .1 | 10 | 230 | | JAN
22 | 7 | 51 | 17 | 4.9 | .2 | 2.0 | 190 | 11 | 2.8 | .2 | 11 | 238 | | MAR
03 | 2 | 48 | 15 | 4.5 | .1 | 2.4 | 180 | 7.0 |
2.5 | .1 | 11 | 220 | | JUN
09 | 0 | 38 | 13 | 3.5 | .1 | 1.9 | 150 | 8.6 | 2.1 | .1 | 7.7 | 189 | | JUL
14 | 0 | 39 | 15 | 4.7 | .2 | 2.7 | 170 | 16 | 3.0 | .2 | 11 | 226 | | AUG
18 | | | | 7.1 | | 3.3 | 170 | 48 | 4.3 | .2 | 4.9 | 287 | | SEP
16 | 95 | 64 | 23 | 7.0 | .2 | 3.8 | 160 | 88 | 5.5 | .2 | 5.8 | 320 | | DATE | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | SOLIDS,
DIS-
SOLVED
(TONS
PER
DAY)
(70302) | NITRO-
GEN,
NO2+NO3
TOTAL
(MG/L
AS N)
(00630) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N)
(00610) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N)
(00608) | NITRO-
GEN,AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N)
(00625) | NITRO-
GEN,AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N)
(00623) | PHOS-
PHORUS,
TOTAL
(MG/L
AS P)
(00665) | PHOS-
PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | SILVER,
TOTAL
RECOV-
ERABLE
(UG/L
AS AG)
(01077) | CARBON,
ORGANIC
TOTAL
(MG/L
AS C)
(00680) | | ОСТ
29 | 180 | 564 | .08 | .02 | .09 | .00 | .74 | .62 | .050 | .010 | 0 | ~~ | | 10 | 201 | 795 | .05 | .02 | .60 | .13 | •75 | .28 | .030 | .010 | | 12 | | JAN
22 | 214 | 675 | .08 | .08 | .10 | .10 | 1.0 | 1.0 | .030 | .030 | | 13 | | MAR
03 | 199 | 612 | .11 | .05 | .00 | .00 | .80 | .63 | .030 | .010 | 0 | | | JUN
09 | 165 | 334 | .00 | .00 | .03 | .03 | .90 | .78 | .070 | .010 | 0 | | | JUL
14 | 194 | 170 | •09 | .09 | .88 | .73 | 1.9 | 1.6 | 1.100 | .970 | 1 | 12 | | AUG
18 | 68 | 195 | •05 | .03 | .05 | .01 | .75 | .70 | .120 | .060 | 0 | | | SEP
16 | 294 | 130 | .03 | .02 | .050 | .050 | .61 | .61 | .080 | .000 | 0 | 13 | RED RIVER OF THE NORTH BASIN # 05079000 RED LAKE RIVER AT CROOKSTON, MN--Continued WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | TIME | ARSENIC
TOTAL
(UG/L
AS AS)
(01002) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS)
(01000) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA)
(01007) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
(01005) | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/L
AS CD)
(01027) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD)
(01025) | CHRO-MIUM, TOTAL RECOV-ERABLE (UG/L AS CR) (01034) | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR)
(01030) | COBALT,
TOTAL
RECOV-
ERABLE
(UG/L
AS CO)
(01037) | |--|---|--|--|--|--|--|---|--|---|--| | 0CT
29 | 1430 | 3 | 3 | <50 | 40 | 0 | 0 | 30 | 10 | 1 | | MAR
03 | 1600 | 1 | 1 | <50 | <50 | 4 | 4 | 10 | <10 | 0 | | JUN
09 | 1630 | 4 | 3 | 100 | 60 | 0 | 0 | 20 | 10 | 0 | | AUG
18 | 1500 | 8 | 6 | <50 | 0 | 0 | 0 | 20 | 10 | 0 | | DATE | COBALT,
DIS-
SOLVED
(UG/L
AS CO)
(01035) | COPPER,
TOTAL
RECOV-
ERABLE
(UG/L
AS CU)
(01042) | COPPER,
DIS-
SOLVED
(UG/L
AS CU)
(01040) | IRON,
TOTAL
RECOV-
ERABLE
(UG/L
AS FE)
(01045) | IRON,
DIS-
SOLVED
(UG/L
AS FE)
(01046) | LEAD,
TOTAL
RECOV-
ERABLE
(UG/L
AS PB)
(01051) | LEAD,
DIS-
SOLVED
(UG/L
AS PB)
(01049) | MANGA-
NESE,
TOTAL
RECOV-
ERABLE
(UG/L
AS MN)
(01055) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | MERCURY
TOTAL
RECOV-
ERABLE
(UG/L
AS HG)
(71900) | | O a m | | | | | | | | | | | | 0CT
29 | 1 | 2 | 2 | 380 | 10 | 2 | 2 | 60 | 6 | .1 | | 29
MAR
03 | 1
0 | 2 | 2 | 380
220 | 10
10 | 2 | 2
0 | 60
50 | 6
20 | .1 | | 29
MAR
03
JUN
09 | | | | • | | | | | _ | | | 29
MAR
03
JUN | 0 | 2 | 2 | 220 | 10 | 0 | 0 | 50 | 20 | .1 | | 29 MAR 03 JUN 09 AUG 18 | 0 | 2 | 2
1 | 220
570 | 10
10 | 0
210 | o
0 | 50
130 | 20
20 | .1 | | 29 MAR 03 JUN 09 AUG 18 DATE | 0
0
0
MERCURY
DIS-
SOLVED
(UG/L
AS HG) | 2 2 3 NICKEL, TOTAL RECOV- ERABLE (UG/L AS NI) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI) | 220
570
510
SELE-
NIUM,
TOTAL
(UG/L
AS SE) | 10 100 100 SELE-NIUM, DIS-SOLVED (UG/L AS SE) | SILVER,
DIS-
SOLVED
(UG/L
AS AG) | 0
0
1
ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
(AS ZN) | 50 130 90 ZINC, DIS- SOLVED (UG/L AS ZN) | 20
20
20
CARBON,
ORGANIC
DIS-
SOLVED
(MG/L
AS C) | .1 .2 .4 CARBON, ORGANIC SUS- PENDED (MG/L AS C) | | 29 MAR 03 JUN 09 AUG 18 DATE OCT 29 MAR 03 | MERCURY
DIS-
SOLVED
(UG/L
AS HG)
(71890) | 2 2 3 NICKEL, TOTAL RECOV- ERABLE (UG/L AS NI) (01067) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI)
(01065) | 220
570
510
SELE-
NIUM,
TOTAL
(UG/L
AS SE)
(01147) | 10
100
100
SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE)
(01145) | 0
210
4
SILVER,
DIS-
SOLVED
(UG/L
AS AG)
(01075) | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
AS ZN)
(01092) | 50
130
90
ZINC,
DIS-
SOLVED
(UG/L
AS ZN)
(01090) | 20
20
20
20
CARBON,
ORGANIC
DIS-
SOLVED
(MG/L
AS C)
(00681) | .1 .2 .4 CARBON, ORGANIC SUS- PENDED (MG/L AS C) (00689) | | 29 MAR 03 JUN 09 AUG 18 DATE OCT 29 MAR | MERCURY DIS- SOLVED (UG/L AS HG) (71890) | 2 2 3 NICKEL, TOTAL RECOV- ERABLE (UG/L AS NI) (01067) | 2
1
3
NICKEL,
DIS-
SOLVED
(UG/L
AS NI)
(01065) | 220
570
510
SELE-
NIUM,
TOTAL
(UG/L
AS SE)
(01147) | 10
100
100
SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE)
(01145) | 0
210
4
SILVER,
DIS-
SOLVED
(UG/L
AS AG)
(01075) | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
AS ZN)
(01092) | 50
130
90
ZINC,
DIS-
SOLVED
(UG/L
AS ZN)
(01090) | 20
20
20
20
CARBON,
ORGANIC
DIS-
SOLVED
(MG/L
AS C)
(00681) | CARBON,
ORGANIC
SUS-
PENDED
(MG/L
AS C)
(00689) | | | | LENGTH | PERI- | | CHLOR-A | CHLOR-B | |------|-----------------|---------|---------|---------|---------|---------| | | | OF | PHYTON | PERI- | PERI- | PERI- | | | | EXPO- | BIOMASS | PHYTON | PHYTON | PHYTON | | | | SURE | TOTAL | BIOMASS | CHROMO- | CHROMO- | | | | (DAYS) | DRY | ASH | GRAPHIC | GRAPHIC | | | \mathtt{TIME} | | WEIGHT | WEIGHT | FLUOROM | FLUOROM | | DATE | | | G/SQ M | G/SQ M | (MG/M2) | (MG/M2) | | | | (00022) | (00573) | (00572) | (70957) | (70958) | | SEP | | | | | | | | 16 | 1600 | 29 | .709 | .551 | .670 | .210 | # 05079000 RED LAKE RIVER AT CROOKSTON, MN--Continued PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980 | DATE TIME TOTAL CELLS/ML DIVERSITY: DIVISION . CLASS . ORDER FAMILY GENUS | 290
0
0
1
1 | 30 | 78
0
0
0 | 0,79
30
00
0.3
0.7
0.7
0.8
PER- | 100
0
0 | 500 | 460
(| 9,80
630
000
0.9
0.9
0.9
1.1
1.2
PER- | |---|-------------------------|---------|-------------------|--|---------------|------|-----------------|---| | ORGANISM | /ML | CENT | /ML | CENT | /ML | CENT | /ML | CENT | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAECHLOROCOCCALESCHARACIACEAESCHROEDERIA | | _ | | _ | | _ | | _ | | HYDRODICTYACEAE
PEDIASTRUM | 210 | 1 | | _ | | _ | 810 | 2 | | MICRACTINIACEAE | 2.0 | · | | | | | * | 0 | | GOLENKINIA
MICRACTINIUM | | - | | - | | - | | - | | OOCYSTACEAEANKISTRODESMUS | | 0 | 40 | 1 | | 0 | * | 0 | | CHLORELLA | | - | | - | * | 0 | * | 0 | | CHODATELLADICTYOSPHAERIUM | * | ō | | - | | - | | - | | KIRCHNERIELLA
OOCYSTIS | * | 0 | | 0 | | - | 910 | 2 | | SELENASTRUM
TREUBARIA | * | 0 | | - | | - | | - | | WESTELLA | | = | | - | | - | | - | | SCENEDESMACEAECRUCIGENIA | | _ | | _ | | - | | - | | SCENEDESMUS
TETRASTRUM | 260 | 1 | 60 | 1 | 61 | 1 | 6200
600 | 14
1 | | TETRASPORALES | | _ | | | | | 000 | | | COCCOMYXACEAE
ELAKATOTHRIX | | - | | - | | - | | 0 | | PALMELLACEAE
SPHAEROCYSTIS | | _ | | _ | | _ | | _ | | VOLVOCALES | | | | | | | | | | CHLAMYDOMONADACEAE
CHLAMYDOMONAS | | - | | - | | - | | - | | CHRYSOPHYTA .BACILLARIOPHYCEAECENTRALESCOSCINODISCACEAECYCLOTELLA | • | 0 | 45 | 1 | ~- | - | • | 0 | | MELOSIRA
PENNALES | * | 0 | | - | • | 0 | | - | | FRAGILARIACEAEASTERIONELLA | | _ | | _ | 66 | 1 | 250 | 1 | | FRAGILARIA | | - | | - | * | 0 | | -
0 | | SYNEDRAGOMPHONEMATACEAE | | - | | _ | - | _ | | • | | GOMPHONEMANAVICULACEAE | | - | 45 | 1 | | - | | - | | NAVICULA
NITZSCHIACEAE | * | 0 | | - | . # | 0 | | - | | NITZSCHIA | * | 0 | * | 0 | * | 0 | 600 | 1 | | SURIRELLACEAE
SURIRELLA | | - | | - | | - | | - | | .CHRYSOPHYCEAECHRYSOMONADALES | | | | | | | | | | OCHROMONADACEAE | | | | 0 | | _ | | _ | | DINOBRYON CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALES | | - | _ | Ü | | | | | | CRYPTOCHRYSIDACEAECHROOMONAS | | - | | - | | - | | - | | CRYPTOMONADACEAECRYPTOMONAS | | _ | * | 0 | | _ | | _ | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAECHROOCOCCALESCHROOCOCCACEAE | | | | • | | | | | |
ANACYSTIS | 8100# | 28 | 6900# | 88 | 9700# | 95 | 36000 # | ŧ 78
- | | COCCOCHLORISHORMOGONALESNOSTOCACEAE ANABARNA | 260 | 1 | | - | | _ | | - | | ANABAENA
OSCILLATORIACEAE | | | | | | | | | | LYNGBYA
OSCILLATORIA | 2300
17000# | 8
60 | 200 | 3 | | - | | <u>-</u> | | SCHIZOTHRIX NOTE: # - DOMINANT ORGANISM; EQU | | - | 460
R THAN | 6 | 190 | 2 | | - | | * - OBSERVED ORGANISM, MAY | NOT HAV | E BEEN | COUNTED | ; LESS | THAN 1/ | 2% | | | # 05079000 RED LAKE RIVER AT CROOKSTON, MN--Continued # PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980--Continued | DATE
TIME | OCT 29,79
1430 | | DEC 10,79
1430 | | MAR 3,80
1600 | | JUN 9,80
1630 | | |---|-------------------|--------------|---------------------------------|--------------|---------------------------------|--------------|---------------------------------|--------------| | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | PYRRHOPHYTA (FIRE ALGAE) .DINOPHYCEAEGYMNODINIALESGYMNODINIACEAEGYMNODINIUM | | - | | 0 | | _ | | | | DATE
TIME | | | 14,80
500 | | 18,80
500 | | 16,80
600 | | | TOTAL CELLS/ML | | 5 | 000 | 7 | 200 | | 620 | | | DIVERSITY: DIVISION .CLASSORDERFAMILYGENUS | | | 1.8
1.8
2.3
2.8
3.3 | | 1.5
1.5
1.8
2.4
2.9 | 1 | 1.7
1.7
2.2
2.8
3.0 | | | ORGANISM | | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAE .CHLOROCOCCALESCHARACIACEAESCHROEDERIA | | 25 | 1 | | _ | | _ | | | HYDRODICTYACEAE
PEDIASTRUM | | | _ | 440 | 6 | | _ | | | MICRACTINIACEAE | | | _ | 770 | Ū | | _ | | | GOLENKINIA
MICRACTINIUM | | | = | 81 | 1 | | = | | | OOCYSTACEAEANKISTRODESMUS | | 130 | 3 | 61 | 1 | 26 | 4 | | | CHLORELLA | | | - | | - | | - | | | CHODATELLA
DICTYOSPHAERIUM | | | - | 420 | 0
6 | 13 | 2 | | | KIRCHNERIELLA | | | - | | - | | - | | | OOCYSTIS
SELENASTRUM | | 280
76 | 6
2 | 480
61 | 7
1 | 26 | <u> </u> | | | TREUBARIA | | | = | * | 0 | | - | | | WESTELLA
SCENEDESMACEAE | | | _ | 480 | 7 | | - | | | CRUCIGENIA | | | - | 480 | 7 | 1504 | <u>-</u> | | | SCENEDESMUSTETRASTRUM | | 300
1000# | 6
20 | 240 | 3 | 150# | 25
- | | | TETRASPORALESCOCCOMYXACEAE | | | | | | | | | | ELAKATOTHRIX | | | _ | 40 | 1 | | - | | | PALMELLACEAESPHAEROCYSTIS | | 100 | 2 | | | | | | | VOL VOCALES | | 100 | ۵. | | _ | | _ | | | CHLAMYDOMONADACEAE
CHLAMYDOMONAS | | 350 | 7 | 240 | 3 | 90 | 15 | | | CHRYSOPHYTA .BACILLARIOPHYCEAECENTRALESCOSCINODISCACEAE | | | | | | | | | | CYCLOTELLA
MELOSIRA
PENNALES | | 380
450 | 8
9 | 360 | 5
- | 13 | 2 | | | FRAGILARIACEAE
ASTERIONELLA | | | _ | | _ | | _ | | | FRAGILARIA | | 50 | 1 | | _ | | - | | | SYNEDRA
GOMPHONEMATACEAE | | | - | | - | | - | | | GOMPHONEMA | | | - | | - | | - | | | NAVICULACEAE
NAVICULA | | 25 | 1 | | 0 | 39 | 6 | | | NITZSCHIACEAE
NITZSCHIA | | 150 | 3 | 120 | 2 | 130# | | | | SURIRELLACEAE | | 150 | J | 120 | - | - | - | | | SURIRELLA .CHRYSOPHYCEAECHRYSOMONADALESOCHROMONADACEAE | | | - | | - | 13 | 2 | | | DINOBRYON | | | - | | - | | - | | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15\$ # - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2\$ # RED LAKE RIVER AT CROOKSTON, MN--Continued # PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980--Continued | DATE
TIME | | 14,80
500 | AUG 1 | 18,80
500 | | 16,80
600 | |---|--------------|--------------|--------------|--------------|--------------|--------------| | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALESCRYPTOCHRYSIDACEAE | | | | | | | | CHROOMONAS
CRYPTOMONADACEAE | 380 | 8 | 220 | 3 | 52 | 8 | | CRYPTOMONAS | 25 | 1 | 40 | 1 | | - | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAECHROOCOCCALESCHROOCOCCACEAE | | | | | | | | ANACYSTIS | 1200 | # 24 | 3300# | ¥ 46 | 65 | 10 | | COCCOCHLORIS
HORMOGONALES
NOSTOCACEAE | 50 | 1 | | - | | - | | ANABAENA
OSCILLATORIACEAE | | - | | - | | - | | LYNGBYA | | - | | - | | - | | OSCILLATORIA | | - | | - | | - | | SCHIZOTHRIX | | - | | - | | - | | PYRRHOPHYTA (FIRE ALGAE) .DINOPHYCEAEGYMNODINIALESGYMNODINIACEAEGYMNODINIUM | | _ | | _ | | _ | | | | | | | | | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% WATER QUALITY DATA WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | SEDI-
MENT,
SUS-
PENDED
(MG/L)
(80154) | SEDI-
MENT
DIS-
CHARGE,
SUS-
PENDED
(T/DAY)
(80155) | SED.
SUSP.
FALL
DIAM.
% FINER
THAN
.062 MM
(70342) | |--------|--|---|---|--|---| | | | | | | | | 1440 | 1000 | 6.0 | 12 | 32 | 100 | | 1 (120 | 1200 | _ | 10 | ı, c | | | 1430 | 1200 | • • • • | 10 | 37 | | | 1300 | 1050 | .0 | 8 | 23 | | | 1600 | 1000 | • | | ti er | | | 1600 | 1030 | .0 | 17 | 41 | | | 1415 | 2500 | 5.0 | 49 | 331 | | | - | - | - | | | | | 1630 | 654 | 19.5 | 78 | 138 | | | 1515 | 270 | 27.0 | 26 | 20 | 98 | | 1515 | 219 | 21.0 | 20 | 20 | ,,, | | 1500 | 252 | 18.0 | 21 | 14 | 100 | | | _ | | | | | | 1600 | 151 | 15.0 | 23 | 9.4 | 100 | | | 1440
1430
1300
1600
1415
1630
1515 | TIME FLOW, INSTAN-TANEOUS (CFS) (00061) 1440 1000 1430 1280 1300 1050 1600 1030 1415 2500 1630 654 1515 279 1500 252 | TIME TANDERS (CFS) (00061) TEMPERATURE (DEG C) (00061) WATER (DEG C) (00010) 1440 1000 6.0 1440 1280 .5 1300 1050 .0 1600 1030 .0 1415 2500 5.0 1630 654 19.5 1515 279 27.0 1500 252 18.0 | TIME TAME (CFS) (C | STREAM- FLOW, INSTAN- ATURE, SUS- FENDED (CHARGE, SUS-) (CFS) (DEG C) (MG/L) (T/DAY) (80155) | #### 05082500 RED RIVER OF THE NORTH AT GRAND FORKS, ND LOCATION.--Lat 47°56'34", long 97°03'10", in SW\nE\f sec.33, T.152 N., R.50 W., Grand Forks County, Hydrologic Unit 09020301, on left bank on second floor of old sewage plant in Grand Forks, 2.3 mi (3.7 km) downstream from Red Lake River, and at mile 295.7 (475.8 km). DRAINAGE AREA.--30,100 mi² (78,000 km²), approximately, including 3,800 mi² (9,840 km²) in closed basins. PERIOD OF RECORD. -- April 1882 to current year. Monthly discharge only prior to May 1901, published in WSP 1308. REVISED RECORDS.--WSP 855: 1936(M). WSP 1115: 1942. WSP 1175: 1897(M). WSP 1388: 1904, 1914-15, 1917-19, 1921-22, 1927, 1950. WSP 1728: Drainage area. GAGE.--Water-stage recorder. Datum of gage is 778.35 ft (237.241 m) National Geodetic Vertical Datum of 1929. Nov. 3, 1933, to Apr. 13, 1965, water-stage recorder 0.3 mi (0.5 km) upstream at present datum. See WSF 1728 or 1913 for history of changes prior to Nov. 3, 1933. REMARKS. Records good. AVERAGE DISCHARGE.--98 years, 2.551 ft 3 /s (72.24 m 3 /s) 1.848.000 acre-ft/yr (2.28 km 3 /yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, about 85,000 ft³/s (2,410 m³/s) Apr. 10, 1897, gage height, 50.2 ft (15.30 m), site and datum then in use, from rating curve extended above 54,000 ft³/s (1,530 m³/s); minimum, 1.8 ft³/s (0.051 m³/s) Sept. 2, 1977, caused by unusual regulation during repair of dam at Grand Forks. EXTREMES FOR CURRENT
YEAR.--Maximum discharge, 22,000 ft 3 /s (623 m 3 /s) Apr. 6, gage height, 31.01 ft (9.452 m); minimum daily, 312 ft 3 /s (8.84 m 3 /s) Sept. 9. DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 MEAN VALUES SEP DAY OCT NOV DEC JAN FEB MAR APR MAY JUN JIII. AUG 1260 1 2 1590 1360 1370 2140 1300 667 1440 1340 312 688 8020 1880 14 15 1560 1580 5050 512 526 18 20 2260 1360 1340 1580 1610 1520 1620 24 1710 1320 ·25 495 28 1670 2660 1130 529 553 1360 1350 1430 TOTAL 1853 1780 MEAN MAX 45660 MIN P P U AC-FT CAL YR 1979 TOTAL MAX 80900 MIN 650 MEAN AC-FT WTR YR 1980 TOTAL MAX MIN 312 MEAN # RED RIVER OF THE NORTH BASIN # 05082500 RED RIVER OF THE NORTH AT GRAND FORKS, ND--Continued # WATER-QUALITY RECORDS PERIOD OF RECORD .-- Water years 1956-80. WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | HARD-
NESS
(MG/L
AS
CACO3)
(00900) | HARD-
NESS,
NONCAR-
BONATE
(MG/L
CACO3)
(00902) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | |-----------|------|--|---|-----------------------------------|--|---|---|---| | APR
07 | 1445 | 21300 | 340 | 7.7 | 1.5 | 160 | 21 | 34 | | DATE | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO
(00931) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | ALKA-
LINITY
(MG/L
AS
CACO3)
(00410) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | |-----------|---|---|--|--|---|--|--|---|--| | APR
07 | 18 | 8.3 | •3 | 7.0 | 138 | 41 | 5•5 | .1 | 11 | | DATE | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | SOLIDS,
DIS-
SOLVED
(TONS
PER
DAY)
(70302) | NITRO-
GEN,
NITRATE
DIS-
SOLVED
(MG/L
AS NO3)
(71851) | PHOS-
PHORUS,
ORTHOPH
OSPHATE
DISSOL.
(MG/L
AS PO4)
(00660) | BORON,
DIS-
SOLVED
(UG/L
AS B)
(01020) | IRON,
DIS-
SOLVED
(UG/L
AS FE)
(01046) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | |--------|---|--|--|--|--|---|---|---| | APR 07 | 243 | 214 | 13300 | 5.0 | •56 | 130 | 130 | 70 | ### 05087500 MIDDLE RIVER AT ARGYLE, MN LOCATION.--Lat 48°20'27", long 96°49'02", in SE\SW\ sec.10, T.156 N., R.48 W., Marshall County, Hydrologic Unit 09020309, on left bank 20 ft (6.1 m) upstream from bridge on U.S. Highway 75 in Argyle and 14 mi (22 km) upstream from mouth. DRAINAGE AREA .-- 265 m12 (686 km2). PERIOD OF RECORD. -- March to September 1945, October 1950 to current year. Monthly discharge only for some periods, published in WSP 1728. GAGE.--Water-stage recorder. Datum of gage is 828.53 ft (252.536 m) National Geodetic Vertical Datum of 1929. Frior to Nov. 8, 1951, nonrecording gage and Nov. 8, 1951, to Sept. 18, 1952, water-stage recorder at present site at datum 1.0 ft (0.30 m) higher. REMARKS .-- Records poor. AVERAGE DISCHARGE.--30 years (water years 1951-80), 42.5 ft 3 /s (1.204 m 3 /s), 30,790 acre-ft/yr (38.0 hm 3 /yr); median of yearly mean discharges, 38 ft 3 /s (1.08 m 3 /s), 27,500 acre-ft/yr (34 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 4,260 ft³/s (121 m³/s) July 3, 1975, gage height, 16.59 ft (5.057 m); no flow at times in most years. EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of April 1950 reached a stage of 15.25 ft (4.648 m) present datum, from floodmarks, discharge, 2,790 ft³/s). EXTREMES FOR CURRENT YEAR.--Maximum discharge, 357 ft³/s (10.1 m³/s) Apr. 9, gage height, 6.91 ft (2.106 m); maximum gage height, 7.09 ft (2.161 m) Apr. 7 (backwater from ice); no flow for many days. | | | DISCHAR | GE, IN CUE | SIC FEET | PER SECONI |), WATER EAN VALUE | YEAR OCTO | BER 1979 | TO SEPTEM | BER 1980 | | | |--------------------------------------|---------------------------------|----------------------------------|-----------------------------------|----------------------------------|-----------------------------------|-----------------------------------|----------------------------------|--|----------------------------------|---------------------------------|----------------------------------|----------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | lar | AUG | SEP | | 1
2
3
4
5 | .09
.04
.03
.09 | 2.0
1.9
1.7
1.6
1.4 | 1.6
1.4
1.4
1.5 | 1.3
1.3
1.3
1.3 | 1.2
1.2
1.2
1.2
1.1 | .92
.92
.91
.90 | 34
60
120
140
180 | 12
12
11
10
9.8 | 3.7
3.1
2.4
2.5
1.7 | .04
.01
.01
.00 | .00
.00
.00
.00 | .00
.00
.00 | | 6
7
8
9 | .13
.15
.22
.22 | 1.3
1.3
1.1
1.1 | 1.6
1.7
1.6
1.5 | 1.3
1.3
1.3
1.3 | 1.1
1.1
1.1
1.1 | .90
.90
.90
.90 | 240
320
340
346
302 | 9.2
8.6
8.3
8.0
7.6 | 2.2
2.2
1.5
.87
.53 | .00
.01
.01
.00 | .09
.01
.01
.00 | .00
.00
.00 | | 11
12
13
14
15 | .28
.28
.28
.28 | 1.2
1.7
2.0
1.8
1.8 | 1.6
1.6
1.5
1.2 | 1.3
1.3
1.3
1.3 | 1.1
1.1
1.1
1.0
1.0 | .90
.90
.90
.90 | 235
210
153
110
89 | 7.1
7.0
6.7
6.6
6.4 | .18
.04
.03
.44 | .00
.00
.00
.00 | .00
.75
.53
.11 | .00
.49
1.4
.98
.38 | | 16
17
18
19
20 | .28
.28
.33
.33 | 1.8
2.0
2.1
2.0
1.9 | .94
.90
.94
1.0
1.1 | 1.3
1.3
1.3
1.3 | 1.0
1.0
.99
.98 | .90
.90
.90
.90 | 74
64
54
48
42 | 6.2
5.9
5.7
5.9
6.3 | .03
.01
.02
.03 | .00
.00
.00
.00 | .00
.01
.02
.01 | .17
.16
.17
.70 | | 21
22
23
24
25 | •33
•33
•33
•33 | 1.7
1.6
1.7
1.7 | 1.2
1.2
1.3
1.3 | 1.3
1.3
1.2
1.2 | .97
.96
.96
.95
.95 | .90
.90
.90
.90 | 36
31
26
22
20 | 5.3
4.9
4.8
4.9 | .01
.01
.00
.00 | .33
.11
.01
.00 | 1.2
.16
.43
.11 | .98
1.4
1.4
1.2
1.1 | | 26
27
28
29
30
31 | .33
.33
.33
.33
.48 | 1.5
1.6
1.6
1.6 | 1.3
1.3
1.3
1.3
1.3 | 1.2
1.2
1.2
1.2
1.2 | .94
.94
.93
.93 | 1.0
1.7
3.0
5.6
10 | 20
18
16
14
13 | 4.6
4.0
4.1
4.0
3.5
3.4 | .00
.28
1.5
.28
.09 | .00
.00
.00
.00
.01 | .00
.00
.00
.00 | 1.3
1.4
1.3
1.2
.98 | | TOTAL
MEAN
MAX
MIN
AC-FT | 9.16
.30
1.5
.03
18 | 48.9
1.63
2.1
1.0
97 | 41.28
1.33
1.7
.90
82 | 39.5
1.27
1.3
1.2
78 | 30.17
1.04
1.2
.93
60 | 61.87
2.00
18
.90
123 | 3377
113
346
13
6700 | 208.3
6.72
12
3.4
413 | 23.80
.79
3.7
.00
47 | .55
.018
.33
.00 | 4.29
.14
1.2
.00
8.5 | 17.81
.59
1.4
.00
35 | | CAL YR WTR YR | | | | 66.7 | MAX 1980
MAX 346 | MIN OO, | AC-FI | | | | | | NOTE .-- No gage-height record, Dec. 18 to Apr. 2. ### 05092000 RED RIVER OF THE NORTH AT DRAYTON, ND LOCATION.--Lat 48°34'20", long 97°08'50", in SE\se\se\sec.24, T.159 N., R.51 W., Pembina County, Hydrologic Unit 09020311, on downstream end of east pier of interstate highway bridge, 1.5 mi (2.4 km) northeast of Drayton, and at mile 206.7 (332.6 km). DRAINAGE AREA.--34,800 mi² (90,130 km²), approximately, includes 3,800 mi² (9,840 km²) in closed basins. PERIOD OF RECORD. -- April 1936 to June 1937, April 1941 to current year (fragmentary prior to April 1949). REVISED RECORDS.--WSP 1388: 1949-50. WSP 1728: Drainage area. GAGE..-Water-stage recorder and concrete control. Datum of gage is 755.00 ft (230.124 m) National Geodetic Vertical Datum of 1929 (Minnesota Department of Transportation benchmark). Prior to Nov. 30, 1954, nonrecording gage at site 1.5 mi (2.4 km) upstream at datum 1.59 ft (0.485 m)
higher. REMARKS .-- Records good. Some regulation by reservoirs on tributaries. AVERAGE DISCHARGE.--31 years (1949-80), 3,843 ft 3 /s (108.8 m 3 /s) 2,784,000 acre-ft/yr (3.43 km 3 /yr); median of yearly mean discharges, 2,650 ft 3 /s (75.0 m 3 /s) 1,920,000 acre-ft/yr (2.4 km 3 /yr). EXTREMES FOR PERIOD OF RECORD. -- Maximum discharge, 92,900 ft³/s (2,630 m³/s) Apr. 28, 1979, gage height, 43.66 ft (13.308 m); minimum observed, 7.7 ft³/s (0.22 m³/s) Oct. 16, 1936, gage height, 1.75 ft (0.533 m), former site and datum. EXTREMES OUTSIDE PERIOD OF RECORD. -- Flood of April 1897 reached a stage of about 41 ft (12.5 m), at site and datum in use prior to Nov. 30, 1954. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 22,400 ft 3 /s (634 m 3 /s) Apr. 10, gage height, 29.00 ft (8.839 m); minimum, 388 ft 3 /s (11.0 m 3 /s) Aug. 8, gage height, 9.45 ft (2.880 m). | | DI | SCHARGE, | IN CUBIC | FEET PER | | WATER YEAR
VALUES | OCTOBER | 1979 TO | SEPTEMBER | 1980 | | | |--------------------------------------|--|--|--|--|--|--|--|--|------------------------------|--|---|--------------------------------------| | DAY | OCT | мол | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 1710
1690
1640
1640
1590 | 1840
1930
2040
2120
2180 | 1210
1220
1230
1260
1260 | 1470
1450
1430
1410
1400 | 1400
1460
1480
1480
1500 | 1490
1490
1500
1500
1510 | 5300
7000
8200
9580
11400 | 2920
2840
2750
2670
2600 | 1380
1330
1310 | 1190
1180
1150
1130
1120 | 530
495
474
448
424 | 640
1230
2620
2530
1940 | | 6
7
8
9
10 | 1620
1620
1620
1630
1670 | 2270
2320
2100
2110
1900 | 1260
1290
1420
1600
1760 | 1380
1380
1380
1380
1380 | 1480
1470
1460
1460
1460 | 1530
1550
1590
1600
1590 | 14800
20300
21700
22200
22300 | 2530
2470
2420
2350
2270 | 1340
1380
1420 | 1130
1100
1070
1010
990 | 436
412
394
400
400 | 1450
1140
900
770
632 | | 11
12
13
14
15 | 1690
1660
1630
1590
1590 | 1500
1300
1480
1600
1620 | 1770
1770
1770
1800
1710 | 1380
1380
1380
1380
1380 | 1450
1450
1450
1450
1460 | 1590
1600
1600
1610
1610 | 21600
20300
17300
13300
10700 | 2210
2150
2110
2060
2060 | 1510
1550
1760 | 890
850
810
734
698 | 394
418
406
412
406 | 481
460
488
530
516 | | 16
17
18
19
20 | 1600
1640
1640
1640
1640 | 1700
1880
2010
2160
2290 | 1600
1540
1500
1490
1490 | 1380
1380
1380
1380
1380 | 1460
1460
1460
1460
1460 | 1610
1600
1590
1590
1550 | 9000
7900
6900
6100
5500 | 2060
2040
2030
2000
1960 | 1840
1780
1700 | 632
558
516
495
495 | 424
495
565
565
565 | 481
488
495
558
593 | | 21
22
23
24
25 | 1640
1660
1700
1730
1740 | 2340
2120
1960
1690
1580 | 1480
1480
1480
1480
1480 | 1380
1380
1380
1380
1380 | 1460
1460
1460
1460
1470 | 1520
1520
1520
1530
1550 | 5100
4800
4700
4500
4200 | 1900
1840
1770
1700
1630 | 1700
1740
1730 | 495
516
530
523
537 | 551
558
551
5 44
516 | 624
632
640
608
608 | | 26
27
28
29
30
31 | 1730
1710
1710
1710
1700
1710 | 1510
1350
1160
930
1010 | 1480
1480
1480
1480
1480
1480 | 1380
1380
1380
1370
1370 | 1470
1470
1480
1480 | 1580
1600
1650
1850
2250
3400 | 3800
3440
3210
3090
3000 | 1560
1510
1480
1450
1430
1460 | 1400
1350
1290
1240 | 537
509
502
530
530
544 | 537
551
558
572
565
586 | 624
640
680
680
707 | | TOTAL
MEAN
MAX
MIN
AC-FT | 51490
1661
1740
1590
102100 | 54000
1800
2340
930
107100 | 46230
1491
1800
1210
91700 | 43020
1388
1470
1370
85330 | 42420
1463
1500
1400
84140 | 51270
1654
3400
1490
101700 | 301220
10040
22300
3000
597500 | 64230
2072
2920
1430
127400 | 1532
1940
1240 | 23501
758
1190
495
46610 | 15152
489
586
394
30050 | 25385
846
2620
460
50350 | CAL YR 1979 TOTAL 2654610 MEAN 7273 MAX 91000 MIN 705 AC-FT 5265000 WTR YR 1980 TOTAL 763868 MEAN 2087 MAX 22300 MIN 394 AC-FT 1515000 ## RED RIVER OF THE NORTH BASIN # 05092000 RED RIVER OF THE NORTH AT DRAYTON, ND--Continued WATER-QUALITY RECORDS PERIOD OF RECORD. -- Water years 1972-80. ## WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | D ATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | HARD-
NESS
(MG/L
AS
CACO3)
(00900) | HARD-
NESS,
NONCAR-
BONATE
(MG/L
CACO3)
(00902) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | |--------------|------|--|---|-----------------------------------|--|---|---|---| | APR | | | -0- | | | | | | | 07 | 1545 | 20500 | 380 | 7.9 | 1.5 | 160 | 24 | 36
38 | | 10
SEP | 1535 | 22300 | 400 | 7.9 | 2.5 | 170 | 25 | 38 | | 10 | 1235 | 649 | 578 | 8.1 | 17.5 | 190 | 55 | 41 | | DATE | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO
(00931) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | ALKA-
LINITY
(MG/L
AS
CACO3)
(00410) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | |------------------------|---|---|--|--|---|--|--|---|--| | APR
07
10
SEP | 17
18 | 13
15 | .4
.5 | 7·3
7·1 | 136
144 | 43
46 | 11
16 | .2
.1 | 11
11 | | 10 | 21 | 59 | 1.9 | 3.6 | 134 | 72 | 85 | .2 | 9.8 | | | SOLIDS,
RESIDUE
AT 180
DEG. C | SOLIDS,
SUM OF
CONSTI-
TUENTS. | SOLIDS,
DIS-
SOLVED | NITRO-
GEN,
NITRATE
DIS- | PHOS-
PHORUS,
ORTHOPH
OSPHATE | BORON,
DIS- | IRON,
DIS- | MANGA-
NESE,
DIS- | |------------------------|--|---|---------------------------------|---------------------------------------|--|-------------------------------------|--------------------------------------|--------------------------------------| | DATE | DIS-
SOLVED
(MG/L)
(70300) | DIS-
SOLVED
(MG/L)
(70301) | (TONS
PER
DAY)
(70302) | SOLVED
(MG/L
AS NO3)
(71851) | DISSOL.
(MG/L
AS PO4)
(00660) | SOLVED
(UG/L
AS B)
(01020) | SOLVED
(UG/L
AS FE)
(01046) | SOLVED
(UG/L
AS MN)
(01056) | | APR
07
10
SEP | 246
254 | 227
246 | 13600
15300 | 5.5
7.9 | •57
•45 | 130
190 | 80
60 | 100
20 | | 10 | 370 | 373 | 648 | 1.0 | .16 | 60 | 30 | 0 | #### 05094000 SOUTH BRANCH TWO RIVERS AT LAKE BRONSON. MN LOCATION.--Lat 48°43'50", long 96°39'50", in SW\\\\ sec.30, T.161 N., R.46 W., Kittson County, Hydrologic Unit 09020312, on left bank 70 ft (21 m) upstream from culvert on U.S. Highway 59 at town of Lake Bronson and 3.4 mi (5.5 km) (revised) downstream from dam at outlet of Bronson Lake. DRAINAGE AREA. -- 444 mi² (1,150 km²). PERIOD OF RECORD. -- September 1928 to November 1936, April to September 1937, April 1941 to October 1943, April to December 1944, April 1945 to September 1947, October 1953 to current year. Monthly discharge only for some periods, published in WSP 1308. Published as South Fork Two Rivers at Bronson prior to 1941. REVISED RECORDS.--WSP 1308: 1929(M), 1931(M), 1936(M), 1944(M), 1947(M). GAGE..-Water-stage recorder. Datum of gage is 928.53 ft (283.016 m) National Geodetic Vertical Datum of 1929 (Minnesota Department of Transportation bench mark). Prior to Nov. 23, 1953, nonrecording gage at bridge 100 ft (30 m) downstream at datum 2.00 ft (0.610 m) higher. Nov. 23, 1953, to Oct. 5, 1963, water-stage recorder at same site at datum 2.00 ft (0.610 m) higher. REMARKS.--Records good
except those for winter period, which are fair. Flow partly regulated since 1937 by Bronson Lake, usable capacity, 3,700 acre-ft (4.56 hm³). AVERAGE DISCHARGE.--39 years (water years 1929-36, 1942, 1943, 1946, 1947, 1954-80), 89.2 ft³/s (2.526 m³/s), 64,630 acre-ft/yr (79.7 hm³/yr); median of yearly mean discharges, 57 ft³/s (1.61 m³/s), 41,300 acre-ft/yr (51 hm³/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 5,410 ft 3 /s (153 m 3 /s) Apr. 5, 1966, gage height, 18.23 ft (5.557 m); no flow at times in 1937, 1941, 1960, 1973. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 820 ft³/s (23.2 m³/s) Apr. 8, gage height, 6.90 ft (2.103 m); minimum, 0.37 ft³/s (0.010 m³/s) July 26-28, Aug. 1, 2, gage height, 3.24 ft (0.988 m). DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 MEAN VALUES DAY OCT NOV DEC JAN FEB MAR APR MAY JUN JUL AUG SEP 1.5 2.2 2.4 3.6 30 40 1.5 1.5 1.4 1.7 .41 .96 2.4 1.1 1.1 .83 .85 2 1.0 2.4 1.9 1.7 2.4 .41 .56 .92 4.4 .90 1.9 1.7 1.9 1.1 2.3 50 4.8 1.9 2.3 100 1.3 1.0 5 4.8 .80 1.9 2.3 1.9 .98 .88 1.7 200 1.7 4.8 6 .88 .80 1.9 2.3 1.9 1.7 450 1.7 1.7 1.1 2.5 2.3 .98 1.2 5.2 .92 .81 1.9 1.9 1.7 1.9 1.5 78 .90 600 .88 .90 765 2.8 1.9 .64 .90 .90 1.5 10 5.2 .90 2.8 4.8 3.2 3.3 3.3 1.4 11 -90 2.2 1.8 3.6 1.2 .70 1.7 602 1.1 4.4 1.4 1.5 12 3.6 .91 1.2 .90 1.7 500 5.2 .90 2.2 1.8 4.0 .98 13 344 5.6 3.ž 2.2 1.7 .98 1.0 5.6 15 .90 3.1 1.8 157 4.8 .81 .94 1.1 16 4.8 3.0 2.9 2.8 5.2 .90 2.1 1.8 144 1.1 .95 .92 4.8 .90 2.1 1.8 1.7 153 1.1 41 1.0 1.0 1.7 18 5.2 .90 2.1 1.8 4.8 1.1 3.1 1.0 1.1 19 20 36 .90 1.8 4.4 1.0 1.0 .92 41 1.0 2.1 1.8 99 4.0 1.1 1.5 1.4 1.1 21 1.0 .90 2.6 2.1 1.8 1.7 102 3.2 1.7 2.1 1.2 1.1 .98 22 .80 1.0 2.6 2.0 1.7 61 2.8 1.1 .92 1.7 23 .70 1.1 2.5 2.0 1.8 1.7 2.4 1.0 1.1 .90 .70 .70 1.1 2.5 1.8 3.6 2.2 1.5 .94 .58 .56 2.0 1.7 25 2.0 •50 2.0 26 .70 2.0 10 3.6 .85 .53 .90 .70 2.4 2.0 2.2 1.5 .41 .89 •57 •58 1.2 9.0 20 28 1.2 2.4 2.0 6.0 20 .46 .85 .58 .64 18 67 1.9 .52 .54 29 1.4 2.4 2.0 1.7 5.0 1.7 1.7 .70 30 1.4 2.4 10 1.1 1.0 2.0 1.5 31 1.1 1.9 20 1.5 •53 .97 28.81 TOTAL 173.52 29.80 79.0 66.4 102.8 6506.8 128.3 42.92 96.57 40.63 53.0 217 765 3.2 .96 1.7 .53 MEAN 5.60 .99 2.55 2.14 1.83 3.32 4.14 1.43 3.12 1.31 MAX 41 3.3 2.4 20 1.9 40 2.7 41 11 .80 MIN 1.5 .92 344 85 81 59 157 132 105 204 12910 254 192 147 .58 CAL YR 1979 TOTAL 53726.42 MEAN MAX 3120 MIN AC-FT 106600 7348.55 NOTE .-- No gage-height record Jan. 27 to Mar. 3. MEAN 20.1 MAX 765 MIN .41 AC-FT 14580 WTR YR 1980 TOTAL ## 05102500 RED RIVER OF THE NORTH AT EMERSON, MANITOBA (International gaging station) LOCATION.--Lat 49°00'30", long 97°12'40", in sec.2, T.1, R.2 E., on right bank 1,500 ft (460 m) downstream from Canadian National Railway bridge in Emerson, 0.8 mi (1.3 km) downstream from international boundary, 3.6 mi (5.8 km) downstream from Pembina River, and at mile 154.3 (248.3 km). DRAINAGE AREA.--40,200 mi² (104,100 km²), approximately, includes 3,800 mi² (9,840 km²) in closed basins. ## WATER-DISCHARGE RECORDS PERIOD OF RECORD.--March to November 1902 (gage heights only), May 1912 to September 1929 (monthly discharge only, published in WSP 1308). October 1929 to current year. GAGE.--Water-stage recorder. Datum of gage is 700.00 ft (213.360 m) National Geodetic Vertical Datum of 1929, by Geodetic Survey of Canada. See WSP 1728 or 1913 for history of changes prior to Apr. 10, 1953. REMARKS .-- Records good. Discharge partially regulated by reservoirs on tributaries. COOPERATION.--This station is one of the international gaging stations maintained by Canada under agreement with the United States. AVERAGE DISCHARGE.--68 years (water years 1913-80), 3,310 ft 3 /s (93.74 m 3 /s), 2,398,000 acre-ft/yr (2.96 km 3 /yr); median of yearly mean discharges, 2,640 ft 3 /s (74.8 m 3 /s), 1,910,000 acre-ft/yr (2.4 km 3 /yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 95,500 ft³/s (2,700 m³/s) May 13, 1950, gage height, 90.89 ft (27.703 m); maximum gage height, 91.19 ft (27.795 m) May 1, 1979; minimum observed discharge, 0.9 ft³/s (0.025 m³/s) Feb. 6-8, 1937, gage height, 44.00 ft (13.411 m). EXTREMES FOR CURRENT YEAR.--Maximum discharge, 22,000 ft 3 /s (623 m 3 /s) Apr. 9, gage height, 74.56 ft (22.726 m); minimum daily, 409 ft 3 /s (11.6 m 3 /s) Aug. 17. DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 MEAN VALUES CT NOV DEC JAN FEB MAR APR MAY JUN | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | |----------------------------------|--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|---|--|--------------------------------------|--------------------------------------|--|-------------------------------------| | 1 | 1830 | 1800 | 1370 | 1380 | 1330 | 1340 | 2950 | 3230 | 1640 | 1370 | 563 | 573 | | 2 | 1820 | 1840 | 1420 | 1370 | 1330 | 1350 | 4760 | 3200 | 1630 | 1320 | 561 | 580 | | 3 | 1800 | 1890 | 1510 | 1370 | 1330 | 1350 | 6510 | 3200 | 1620 | 1270 | 553 | 781 | | 4 | 1760 | 1960 | 1490 | 1370 | 1330 | 1350 | 8490 | 3150 | 1600 | 1240 | 540 | 1930 | | 5 | 1740 | 2040 | 1430 | 1370 | 1330 | 1360 | 10800 | 3060 | 1570 | 1200 | 500 | 2340 | | 6
7
8
9 | 1710
1700
1700
1700
1710 | 2110
2170
2220
2270
2140 | 1400
1370
1370
1430
1540 | 1370
1370
1360
1360
1360 | 1330
1330
1330
1330
1330 | 1360
1360
1370
1370
1370 | 12900
15400
17800
20700
21700 | 2880
2780
2760
2740
2690 | 1540
1510
1490
1500
1520 | 1170
1160
1130
1120
1090 | 460
440
430
425
422 | 2210
1810
1370
1090
902 | | 11 | 1730 | 2020 | 1690 | 1360 | 1330 | 1370 | 21300 | 2570 | 1540 | 1070 | 422 | 749 | | 12 | 1740 | 2170 | 1830 | 1360 | 1330 | 1380 | 20000 | 2510 | 1580 | 1010 | 419 | 619 | | 13 | 1740 | 1980 | 1890 | 1350 | 1330 | 1380 | 18400 | 2450 | 1590 | 950 | 417 | 538 | | 14 | 1740 | 1800 | 1910 | 1350 | 1330 | 1380 | 16400 | 2400 | 1600 | 900 | 415 | 456 | | 15 | 1710 | 1750 | 1890 | 1350 | 1330 | 1390 | 14000 | 2330 | 1630 | 845 | 412 | 453 | | 16 | 1700 | 1770 | 1830 | 1350 | 1330 | 1390 | 12200 | 2300 | 1740 | 800 | 411 | 463 | | 17 | 1690 | 1840 | 1720 | 1350 | 1330 | 1400 | 9700 | 2270 | 1810 | 750 | 409 | 470 | | 18 | 1710 | 1920 | 1620 | 1350 | 1330 | 1410 | 8290 | 2270 | 1830 | 700 | 414 | 469 | | 19 | 1720 | 2010 | 1540 | 1350 | 1330 | 1410 | 7270 | 2260 | 1830 | 670 | 430 | 465 | | 20 | 1730 | 2140 | 1480 | 1340 | 1330 | 1410 | 6590 | 2230 | 1790 | 630 | 461 | 482 | | 21 | 1730 | 2280 | 1460 | 1340 | 1330 | 1420 | 6120 | 2190 | 1720 | 610 | 492 | 521 | | 22 | 1730 | 2330 | 1450 | 1340 | 1330 | 1430 | 5800 | 2130 | 1670 | 600 | 502 | 595 | | 23 | 1740 | 2280 | 1440 | 1340 | 1330 | 1450 | 5570 | 2090 | 1670 | 585 | 514 | 641 | | 24 | 1770 | 2140 | 1430 | 1340 | 1330 | 1480 | 5410 | 2030 | 1680 | 570 | 528 | 657 | | 25 | 1790 | 1930 | 1420 | 1340 | 1330 | 1520 | 5180 | 1970 | 1700 | 563 | 542 | 661 | | 26
27
28
29
30
31 | 1810
1810
1810
1800
1800
1790 | 1740
1620
1540
1490
1460 | 1410
1400
1400
1390
1390 | 1340
1340
1330
1330
1330 | 1330
1330
1340
1340 | 1590
1630
1700
1810
2030
2300 | 4810
4320
3860
3540
3330 | 1910
1850
1790
1750
1710
1660 | 1690
1630
1600
1530
1450 | | 552
553
553
557
560
564 | 653
649
649
661
674 | | TOTAL | 54260 | 58650 | 47300 | 41890 | 38590 | 45860 | 304100 | 74360 | 48900 | 26689 | 15021 | 25111 | | MEAN | 1750 | 1955 | 1526 | 1351 | 1331 | 1479 | 10140 | 2399 | 1630 | 861 | 485 | 837 | | MAX | 1830 | 2330 | 1910 | 1380 | 1340 | 2300 | 21700 | 3230 | 1830 | 1370 | 564 | 2340 | | MIN | 1690 | 1460 | 1370 | 1330 | 1330 | 1340 | 2950 | 1660 | 1450 | 560 | 409 | 453 | | AC-FT | 107600 | 116300 | 93820 | 83090 | 76540 | 90960 | 603200 | 147500 | 96990 | 52940 | 29790 | 49810 | CAL YR 1979 TOTAL 3139522 MEAN 8601 MAX 92400 MIN 532 AC-FT 6227000 WTR YR 1980 TOTAL 780731 MEAN 2133 MAX 21700 MIN 409 AC-FT 1549000 # 05102500 RED RIVER OF THE NORTH AT EMERSON, MANITOBA--Continued (National stream-quality accounting network station) (Pesticide station) ### WATER-QUALITY RECORDS PERIOD OF RECORD .-- Water years 1977 to current year. PERIOD OF DAILY RECORD.--SPECIFIC CONDUCTANCE: October 1977 to current year. WATER TEMPERATURE: October 1977 to current year. REMARKS .-- Specific conductance and temperature monitor operated by Canada. Letter K indicates non-ideal colony count. Letter ND indicates none detected. EXTREMES FOR PERIOD OF DAILY RECORD .-- SPECIFIC CONDUCTANCE: Maximum daily mean, 1,200 micromhos Sept. 24, 1978, and Aug. 30, 1980; minimum daily mean, 330 micromhos Apr. 10, 16, 17, 1978. WATER TEMPERATURES: Maximum daily mean, 25.0°C on several days in 1978, 1979 and 1980; minimum daily mean, 0.0°C on many days during winter months. EXTREMES FOR CURRENT YEAR .-- SPECIFIC CONDUCTANCE: Maximum daily mean, 1,200 micromhos Aug. 30; minimum daily mean, 450 micromhos Apr. 11. WATER TEMPERATURES: Maximum daily mean, 25.0°C July 9, 11, 28; minimum daily mean, 0.5°C on many days during winter months. WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | TUR-
BID-
ITY
(NTU)
(00076) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./
100
ML)
(31625) | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML)
(31673) | HARD-
NESS
(MG/L
AS
CACO3)
(00900) | HARD-
NESS
NONCAR-
BONATE
(MG/L
CACO3)
(00902) | |---|--|---|--|--|--|---|---|---|--|--|--|---| | OCT
24 | 1115 | 1770 | 495 | 8.4 | 6.5 | 25 | 11.8 | 98 | K14 | к7 | 210 | 33 | | NOV 28 | 0900 | 1540 | 740 | 8.2 | .5 | 5.8 | 14.7 | 104 | К3 | К9 | 280 | 63 | | DEC 20 | 1115 | 1490 | 720 | 7.8 | 1.0 | 6.3 | 12.8 | 90 | 56 | 28 | 260 | 34 | | JAN
30
FEB | 1055 | 1330 | 599 | 7.8 | 1.0 | 3.3 | 11.6 | 80 | 130 | 360 | 260 | 37 | | 27
MAR | 1000 | 1330 | 607 | 7.7 | .0 | 3.4 | 10.0 | 69 | 70 | 120 | 270 | 35 | | 25
APR | 1200 | 1550 | 611 | 7.8 | •5 | 6.3 | 10.8 | 77 | 250 | 780 | 250 | 34 | | 30
MAY | 1025 | 3330 | 612 | 8.5 | 17.5 | 31 | 8.1 | 89 | К5 | K16 | 260 | 65 | | 12
JUN | 1200 | 2510 | 618 | 8.4 | 13.0 | 55 | 9.2 | 89 | К7 | 35 | 250 | 44 | | 06
JUL | 1430 | 1540 | 575 | 8.4 | 22.0 | 54 | 7.7 | 92 | 29 | 24 | 230 | 53 | | 10
AUG | 0900 | 1090 | 595 | 8.2 | 26.0 | 110 | 6.5 | 82 | 30 | 48 - | 250 | 67 | | 07
SEP | 0900 | 440 | 593 | 8.5 | 20.5 | 58 | 7.4 | 85 | 31 | 68 | 220 | 40 | | 11 | 1105 | 750 | 611 | 8.2 | 18.5 | 90 | 8.0 | .88 | 63 | 130 | 180
SOLIDS, | 61
SOLIDS, | | | | | | | | | | | | | | | | DATE | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO
(00931) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | ALKA-
LINITY
(MG/L
AS
CACO3)
(00410) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | | OCT
24 | DIS-
SOLVED
(MG/L
AS CA) | SIUM,
DIS-
SOLVED
(MG/L
AS MG) | DIS-
SOLVED
(MG/L
AS NA) | AD-
SORP-
TION
RATIO | SIUM,
DIS-
SOLVED
(MG/L
AS K) | LINITY
(MG/L
AS
CACO3) | DIS-
SOLVED
(MG/L
AS SO4) | RIDE,
DIS-
SOLVED
(MG/L
AS CL) | RIDE,
DIS-
SOLVED
(MG/L
AS F) | DIS-
SOLVED
(MG/L
AS
SIO2) | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L) | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | | OCT
24
NOV
28 | DIS-
SOLVED
(MG/L
AS CA)
(00915) | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | DIS-
SOLVED
(MG/L
AS NA)
(00930) | AD-
SORP-
TION
RATIO
(00931) | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | LINITY
(MG/L
AS
CACO3)
(00410) | DIS-
SOLVED
(MG/L
AS SO4)
(00945) | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | | OCT
24
NOV
28
DEC
20 | DIS-
SOLVED
(MG/L
AS CA)
(00915) | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | DIS-
SOLVED
(MG/L
AS NA)
(00930) | AD-
SORP-
TION
RATIO
(00931) | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | LINITY
(MG/L
AS
CACO3)
(00410) | DIS-
SOLVED
(MG/L
AS SO4)
(00945) | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | | OCT
24
NOV
28
DEC
20
JAN
30 | DIS-
SOLVED
(MG/L
AS CA)
(00915)
49 | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925)
22 | DIS-
SOLVED
(MG/L
AS NA)
(00930)
25 | AD-
SORP-
TION
RATIO
(00931)
.7 | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935)
5.4 | LINITY
(MG/L
AS
CACO3)
(00410)
180 | DIS-
SOLVED
(MG/L
AS SO4)
(00945)
44 | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940)
29 | RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955)
8.9 | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300)
312
430 | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301)
293
419 | | OCT 24 NOV 28 DEC 20 JAN 30 FEB 27 | DIS-
SOLVED
(MG/L
AS CA)
(00915)
49
64 | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925)
22
30
27 | DIS-
SOLVED
(MG/L
AS NA)
(00930)
25
44 | AD-
SORP-
TION
RATIO
(00931)
.7
1.1 | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935)
5.4
6.4 | LINITY
(MG/L
AS
CACO3)
(00410)
180
220 | DIS-
SOLVED
(MG/L
AS SO4)
(00945)
44
87 | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940)
29
43 | RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955)
8.9
12 | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300)
312
430 | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301)
293
419 | | OCT 24 NOV 28 DEC 20 JAN 30 FEB 27 MAR 25 | DIS-
SOLVED
(MG/L
AS CA)
(00915)
49
64
61 | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925)
22
30
27
26 | DIS-
SOLVED
(MG/L
AS NA)
(00930)
25
44
36 | AD-
SORP-
TION
RATIO
(00931)
.7
1.1 | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935)
5.4
6.4
5.6
4.3 | LINITY (MG/L AS CACO3) (00410) 180 220 230 | DIS-
SOLVED
(MG/L
AS SO4)
(00945)
44
87
73
53 | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940)
29
43
43 | RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950)
.2
.2
.2 | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955)
8.9
12
13 | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300)
312
430
410 | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301)
293
419
398
343 | | OCT 24 NOV 28 DEC 20 JAN 30 FEB 27 MAR 25 APR 30 | DIS-
SOLVED
(MG/L
AS CA)
(00915)
49
64
61
60 | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925)
22
30
27
26
28 | DIS-
SOLVED
(MG/L
AS NA)
(00930)
25
44
36
26 | AD-
SORP-
TION
RATIO
(00931)
.7
1.1
1.0
.7 | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935)
5.4
6.4
5.6
4.3 | LINITY (MG/L AS CACO3) (00410) 180 220 230 230 | DIS-
SOLVED
(MG/L
AS SO4)
(00945)
44
87
73
53 | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940)
29
43
43
27 | RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950)
.2
.2
.2 | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955)
8.9
12
13 | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300)
312
430
410
377
363 | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301)
293
419
398
343
367 | | OCT 24 NOV 28 DEC 20 JAN 30 FEB 27 MAR 25 APR 30 MAY 12 | DIS-
SOLVED
(MG/L
AS CA)
(00915)
49
64
61
60
60 | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925)
22
30
27
26
28 | DIS-
SOLVED
(MG/L
AS NA)
(00930)
25
44
36
26
33 | AD-
SORP-
TION
RATIO
(00931)
.7
1.1
1.0
.7
.9 | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935)
5.4
6.4
5.6
4.3
4.1 | LINITY (MG/L AS CACO3) (00410) 180 220 230 220 230 220 | DIS-
SOLVED
(MG/L
AS SO4)
(00945)
44
87
73
53
47 | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940)
29
43
43
27
41 | RIDE,
DIS-
SOLVED
(MG/L
AS P)
(00950)
.2
.2
.2 | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955)
8.9
12
13
13 | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300)
312
430
410
377
363
347 | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301)
293
419
398
343
367
347 | | OCT
24
NOV
28
DEC
20
JAN
30
FEB
27
MAR
25
APR
30
MAY
12
JUN
06 | DIS-
SOLVED
(MG/L
AS CA)
(00915)
49
64
61
60
60 |
SIUM,
DIS-
SOLVED
(Mg/L
AS Mg)
(00925)
22
30
27
26
28
26
28 | DIS-
SOLVED
(MG/L
AS NA)
(00930)
25
44
36
26
33
29
28 | AD-
SORP-
TION
RATIO
(00931)
.7
1.1
1.0
.7
.9
.8 | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935)
5.4
6.4
5.6
4.3
4.1
4.0
7.1 | LINITY (MG/L AS CACO3) (00410) 180 220 230 220 230 220 190 | DIS-
SOLVED
(MG/L
AS SO4)
(00945)
44
87
73
53
47
47 | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940)
29
43
43
27
41
34
25 | RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950)
.2
.2
.2
.2 | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955)
8.9
12
13
13
14
14 | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300)
312
430
410
377
363
347 | SUM OF CONSTITUENTS, DIS-SOLVED (MG/L) (70301) 293 419 398 343 367 347 | | OCT 24 NOV 28 DEC 20 JAN 30 FEB 27 MAR 25 APR 30 MAY 12 JUN 06 JUL 10 | DIS-
SOLVED
(MG/L
AS CA)
(00915)
49
64
61
60
60
59
61 | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925)
22
30
27
26
28
26
25
26 | DIS-
SOLVED
(MG/L
AS NA)
(00930)
25
44
36
26
33
29
28
25 | AD-
SORP-
TION
RATIO
(00931)
.7
1.1
1.0
.7
.9
.8
.8 | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935)
5.4
6.4
5.6
4.3
4.1
4.0
7.1 | LINITY (MG/L AS CACO3) (00410) 180 220 230 220 230 220 190 210 | DIS-
SOLVED
(MG/L
AS SO4)
(00945)
44
87
73
53
47
47
93 | RIDE,
DIS-
SOLVED (MG/L
AS CL) (00940)
29
43
43
27
41
34
25 | RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950)
.2
.2
.2
.2 | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955)
8.9
12
13
14
14
14
8.8
7.1 | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300)
312
430
410
377
363
347
382
381 | SUM OF CONSTITUENTS, DIS-SOLVED (MG/L) (70301) 293 419 398 343 367 347 363 | | OCT 24 NOV 28 DEC 20 JAN 30 FEB 27 MAR 25 APR 30 MAY 12 JUN 06 JUL | DIS-
SOLVED
(MG/L
AS CA)
(00915)
49
64
61
60
60
59
61
59 | SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925)
22
30
27
26
28
26
25 | DIS-
SOLVED
(MG/L
AS NA)
(00930)
25
44
36
26
33
29
28
25
33 | AD-
SORP-
TION
RATIO
(00931)
.7
1.1
1.0
.7
.9
.8
.8 | SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935)
5.4
6.4
5.6
4.3
4.1
4.0
7.1
5.8 | LINITY (MG/L AS CACO3) (00410) 180 220 230 220 230 220 190 210 180 | DIS-
SOLVED
(MG/L
AS SO4)
(00945)
44
87
73
53
47
47
93
77 | RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940)
29
43
43
27
41
34
25
26 | RIDE,
DIS-
SOLVED
(MG/L
AS P)
(00950)
.2
.2
.2
.2
.2
.2 | DIS-
SOLVED
(MG/L
AS
SIO2)
(00955)
8.9
12
13
13
14
14
8.8
7.1 | RESIDUÉ
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300)
312
430
410
377
363
347
382
381 | SUM OF CONSTITUENTS, DIS-SOLVED (MG/L) (70301) 293 419 398 343 367 347 363 352 | RED RIVER OF THE NORTH BASIN ## 05102500 RED RIVER OF THE NORTH AT EMERSON, MANITOBA--Continued WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | SOLIDS,
DIS-
SOLVED
(TONS
PER
DAY)
(70302) | NITRO-
GEN,
NO2+NO3
TOTAL
(MG/L
AS N)
(00630) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N)
(00610) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N)
(00608) | NITRO-
GEN,AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N)
(00625) | NITRO-
GEN,AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N)
(00623) | PHOS-
PHORUS,
TOTAL
(MG/L
AS P)
(00665) | PHOS-
PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | SILVER,
TOTAL
RECOV-
ERABLE
(UG/L
AS AG)
(01077) | CARBON,
ORGANIC
TOTAL
(MG/L
AS C)
(00680) | |-----------|--|---|--|---|--|---|--|--|---|--|--| | OCT | | | | | | | | | Į. | | | | 24 | 1490 | .21 | .19 | .000 | .030 | 1.6 | 1.1 | .110 | .010 | 0 | 17 | | NOV
28 | 1790 | .08 | .11 | .010 | .010 | 1.4 | 1.0 | •200 | .150 | | 16 | | DEC | 1190 | •00 | •11 | .010 | .010 | 1.4 | 1.0 | •200 | •150 | | 10 | | 20 | 1650 | .26 | .26 | •330 | •340 | 1.2 | 1.5 | .210 | .190 | | | | JAN
30 | 1350 | .28 | .28 | .180 | 170 | .47 | .54 | .040 | .030 | 0 | 15 | | FEB | 1350 | •20 | •20 | •100 | .170 | .47 | •94 | .040 | •030 | U | 15 | | 27 | 1300 | •34 | •32 | .160 | .150 | 1.1 | 1.1 | .070 | .060 | 0 | 19 | | MAR
25 | 1450 | .34 | .36 | 150 | 150 | | 1 0 | 200 | .080 | | 13 | | APR | 1450 | •34 | .30 | .150 | .150 | 1.1 | 1.0 | .200 | .000 | | 13 | | 30 | 3440 | .07 | .04 | .150 | .110 | 1.5 | 1.1 | .160 | .030 | 0 | 11 | | MAY
12 | 2580 | .04 | .03 | .120 | .040 | | .69 | .140 | .050 | 0 | 14 | | JUN | 2500 | •04 | •03 | .120 | •040 | | .09 | .140 | .050 | v | 14 | | 06 | 1450 | .12 | .13 | .040 | •030 | 1.3 | .67 | .170 | .060 | 0 | | | JUL
10 | 1130 | •35 | •33 | .010 | .010 | 1.3 | 1.0 | .130 | .100 | 0 | | | AUG | 1130 | •37 | • | .010 | •010 | | 1.0 | •130 | 1.100 | · | | | 07 | 424 | .02 | .04 | .090 | .030 | .86 | .92 | .150 | .100 | 2 | 12 | | SEP
11 | 848 | •39 | .43 | .000 | .000 | 1.3 | 1.4 | .190 | .080 | | 17 | | DATE | TIME | ARSENIC
TOTAL
(UG/L
AS AS)
(01002) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS)
(01000) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA)
(01007) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
(01005) | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/L
AS CD)
(01027) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD)
(01025) | CHRO-MIUM,
TOTAL
RECOV-ERABLE
(UG/L
AS CR)
(01034) | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR)
(01030) | COBALT,
TOTAL
RECOV-
ERABLE
(UG/L
AS CO)
(01037) | |--|---|--|---|---|---|--|---|--|---|--| | OCT 24 | 1115 | 2 | 2 | 200 | 60 | 0 | <1 | o | 0 | 1 | | JAN
30 | 1055 | 2 | 1 | | 100 | 0 | <1 | 0 | 0 | 2 | | APR | | | | | | | | [| 0 | 2 | | 30
JUN | 1025 | 4 | 3 | 300 | 80 | 1 | <1 | 0 | U | 2 | | 06
JUL | 1430 | 4 | 4 | 100 | 70 | 0 | <1 | 0 | 0 | 1 | | 10 | 0900 | 6 | 4 | 200 | 100 | 0 | <1 | 10 | 0 | 1 | | | | | | | | | | | | | | DATE | COBALT,
DIS-
SOLVED
(UG/L
AS CO)
(01035) | COPPER,
TOTAL
RECOV-
ERABLE
(UG/L
AS CU)
(01042) | COPPER,
DIS-
SOLVED
(UG/L
AS CU)
(01040) | IRON,
TOTAL
RECOV-
ERABLE
(UG/L
AS FE)
(01045) | IRON,
DIS-
SOLVED
(UG/L
AS FE)
(01046) | LEAD,
TOTAL
RECOV-
ERABLE
(UG/L
AS PB)
(01051) | LEAD,
DIS-
SOLVED
(UG/L
AS PB)
(01049) | MANGA-
NESE,
TOTAL
RECOV-
ERABLE
(UG/L
AS MN)
(01055) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | MERCURY
TOTAL
RECOV-
ERABLE
(UG/L
AS HG)
(71900) | | OCT
24 | DIS-
SOLVED
(UG/L
AS CO) | TOTAL
RECOV-
ERABLE
(UG/L
AS CU) | DIS-
SOLVED
(UG/L
AS CU) | TOTAL
RECOV-
ERABLE
(UG/L
AS FE) | DIS-
SOLVED
(UG/L
AS FE) | TOTAL
RECOV-
ERABLE
(UG/L
AS PB) | DIS-
SOLVED
(UG/L
AS PB) | NESE,
TOTAL
RECOV-
ERABLE
(UG/L
AS MN) | NESE,
DIS-
SOLVED
(UG/L
AS MN) | TOTAL
RECOV-
ERABLE
(UG/L
AS HG) | | OCT | DIS-
SOLVED
(UG/L
AS CO)
(01035) | TOTAL
RECOV-
ERABLE
(UG/L
AS CU)
(01042) | DIS-
SOLVED
(UG/L
AS CU)
(01040) | TOTAL
RECOV-
ERABLE
(UG/L
AS FE)
(01045) | DIS-
SOLVED
(UG/L
AS FE)
(01046) | TOTAL
RECOV-
ERABLE
(UG/L
AS PB)
(01051) | DIS-
SOLVED
(UG/L
AS PB)
(01049) | NESE,
TOTAL
RECOV-
ERABLE
(UG/L
AS MN)
(01055) | NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | TOTAL
RECOV-
ERABLE
(UG/L
AS HG)
(71900) | | OCT
24
JAN
30
APR | DIS-
SOLVED
(UG/L
AS CO)
(01035) | TOTAL
RECOV-
ERABLE
(UG/L
AS CU)
(01042) | DIS-
SOLVED
(UG/L
AS CU)
(01040) | TOTAL
RECOV-
ERABLE
(UG/L
AS FE)
(01045) | DIS-
SOLVED
(UG/L
AS FE)
(01046)
 TOTAL
RECOV-
ERABLE
(UG/L
AS PB)
(01051) | DIS-
SOLVED
(UG/L
AS PB)
(01049) | NESE,
TOTAL
RECOV-
ERABLE
(UG/L
AS MN)
(01055) | NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | TOTAL RECOV— ERABLE (UG/L AS HG) (71900) | | OCT
24
JAN
30
APR
30
JUN | DIS-
SOLVED
(UQ/L
AS CO)
(01035) | TOTAL
RECOV-
ERABLE
(UG/L
AS CU)
(01042) | DIS-
SOLVED
(UG/L
AS CU)
(01040) | TOTAL
RECOV-
ERABLE
(UG/L
AS FE)
(01045)
810
250
2100 | DIS-
SOLVED
(UG/L
AS FE)
(01046)
<10 | TOTAL
RECOV-
ERABLE
(UG/L
AS PB)
(01051) | DIS-
SOLVED
(UG/L
AS PB)
(01049) | NESE,
TOTAL
RECOV-
ERABLE
(UG/L
AS MN)
(01055) | NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | TOTAL RECOV- ERABLE (UG/L AS HG) (71900) | | OCT
24
JAN
30
APR
30 | DIS-
SOLVED
(UG/L
AS CO)
(01035) | TOTAL
RECOV-
ERABLE
(UG/L
AS CU)
(01042) | DIS-
SOLVED
(UG/L
AS CU)
(01040) | TOTAL
RECOV-
ERABLE
(UG/L
AS FE)
(01045) | DIS-
SOLVED
(UG/L
AS FE)
(01046) | TOTAL
RECOV-
ERABLE
(UG/L
AS PB)
(01051) | DIS-
SOLVED
(UG/L
AS PB)
(01049) | NESE,
TOTAL
RECOV-
ERABLE
(UG/L
AS MN)
(01055) | NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | TOTAL RECOV— ERABLE (UG/L AS HG) (71900) | 107 ## 05102500 - RED RIVER OF THE NORTH AT EMERSON, MANITOBA--Continued WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | MERCURY
DIS-
SOLVED
(UG/L
AS HG)
(71890) | NICKEL,
TOTAL
RECOV-
ERABLE
(UG/L
AS NI)
(01067) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI)
(01065) | SELE-
NIUM,
TOTAL
(UG/L
AS SE)
(01147) | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE)
(01145) | SILVER,
DIS-
SOLVED
(UG/L
AS AG)
(01075) | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
AS ZN)
(01092) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN)
(01090) | CARBON,
ORGANIC
DIS-
SOLVED
(MG/L
AS C)
(00681) | CARBON,
ORGANIC
SUS-
PENDED
(MG/L
AS C)
(00689) | |-----------|---|--|---|---|--|---|--|---|---|---| | OCT | | | | | | | | | | | | 24 | .1 | 5 | 3 | 0 | 0 | 0 | 40 | 6 | 16 | .8 | | JAN | _ | _ | _ | | | | | | | | | 30 | .0 | 6 | 0 | 0 | 0 | 0 | 10 | 10 | 14 | - 4 | | APR | • | | ^ | - | - | • | 5.0 | , | | | | 30
JUN | •2 | 13 | 2 | 1 | 1 | 0 | 50 | 6 | 10 | .8 | | 06 | .0 | 7 | 4 | , | | 0 | 10 | 2 | 14 | a | | JUL | .0 | , | 4 | 1 | 1 | U | 10 | 3 | 14 | .8 | | 10 | .0 | 6 | 5 | 1 | 1 | 0 | 50 | 6 | 9.6 | •7 | | PCB,
TOTAL
(UG/L)
(39516) | ALDRIN,
TOTAL
(UG/L)
(39330) | CHLOR-DANE,
TOTAL
(UG/L)
(39350) | DDD,
TOTAL
(UG/L)
(39360) | DDE,
TOTAL
(UG/L)
(39365) | DDT,
TOTAL
(UG/L)
(39370) | DI-
AZINON,
TOTAL
(UG/L)
(39570) | DI-
ELDRIN
TOTAL
(UG/L)
(39380) | ENDRIN,
TOTAL
(UG/L)
(39390) | ETHION,
TOTAL
(UG/L)
(39398) | HEPTA-
CHLOR,
TOTAL
(UG/L)
(39410) | |---------------------------------------|---|--|--|--|---|---|--
--|--|--| | ND
. ND
ND | ND
ND
ND | | LINDANE
TOTAL
(UG/L)
(39340) | MALA-
THION,
TOTAL
(UG/L)
(39530) | METH-
OXY-
CHLOR,
TOTAL
(UG/L)
(39480) | METHYL
PARA-
THION,
TOTAL
(UG/L)
(39600) | METHYL TRI- THION, TOTAL (UG/L) (39790) | PARA-
THION,
TOTAL
(UG/L)
(39540) | TOX-
APHENE,
TOTAL
(UG/L)
(39400) | TOTAL
TRI-
THION
(UG/L)
(39786) | 2,4-D,
TOTAL
(UG/L)
(39730) | 2,4,5-T
TOTAL
(UG/L)
(39740) | SILVEX,
TOTAL
(UG/L)
(39760) | | ND
ND | ND
ND
ND | ND
ND | ND
ND
ND | ND
ND
ND | ND
ND
ND | ND
ND | ND
ND
ND | ND
 | . ND | ND
 | | | TOTAL (UG/L) (39516) ND ND ND LINDANE TOTAL (UG/L) (39340) | TOTAL (UG/L) (39516) (39330) ND N | PCB, ALDRIN, DANE, TOTAL (UG/L) (UG/L | PCB, ALDRIN, DANE, DDD, TOTAL TOTAL TOTAL (UG/L) (UG/L) (UG/L) (UG/L) (39516) (39330) (39350) (39360) ND LINDANE THION, TOTAL (UG/L) (UG/L) (UG/L) (UG/L) (UG/L) (UG/L) (UG/L) (UG/L) (UG/L) (39340) (39530) (39480) (39600) ND ND ND ND ND | PCB, | PCB, TOTAL ALDRIN, TOTAL (UG/L) ND ND< | PCB, ALDRIN, DANE, TOTAL TOT | PCB, ALDRIN, DANE, TOTAL TOT | PCB, ALDRIN, TOTAL TOT | PCB, ALDRIN, DANE, TOTAL TOT | | DATE | TIME | LENGTH OF EXPO- SURE (DAYS) | PERI-
PHYTON
BIOMASS
TOTAL
DRY
WEIGHT
G/SQ M
(00573) | PERI-
PHYTON
BIOMASS
ASH
WEIGHT
G/SQ M
(00572) | CHLOR-A PERI- PHYTON CHROMO- GRAPHIC FLUOROM (MG/M2) (70957) | CHLOR-B
PERI-
PHYTON
CHROMO-
GRAPHIC
FLUOROM
(MG/M2)
(70958) | |-----------|------|-----------------------------|---|--|--|---| | OCT | | | | | | | | 24 | 1115 | 27 | 5.04 | 4.72 | 4.57 | .000 | | JAN | | | | | | | | 30 | 1055 | 41 | .000 | .000 | .050 | .000 | | MAY | | | | | | | | 12 | 1200 | 13 | 1.97 | 1.81 | .450 | .070 | | JUN | 2420 | 06 | | 0.50 | 0 === | | | 06
JUL | 1430 | 26 | 9.53 | 8.50 | 8.51 | .000 | | | 0000 | 25 | 1177.0 | 204 | (00 | 252 | | 10 | 0900 | 35 | .472 | •394 | .690 | .050 | ## 05102500 RED RIVER OF THE NORTH AT EMERSON, MANITOBA--Continued ## PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980 | | PHYTOPLANK | TON AN | IALYSES, | OCTOBE | R 1979 T | O SEPI | EMBER 1 | 980 | | | | | |--|--------------|--------------------------|--------------|---------------------------------|----------------------|--------------------------|--------------|---------------------------------|-------------------|---------------------------------|--------------|---------------------------------| | DATE
TIME | | 25,80
200 | | 12,80
200 | | 6,80
430 | | 10,80
900 | AUG
O | 7,80
900 | | 11,80
105 | | TOTAL CELLS/ML | | 0 | 15 | 000 | 150 | 000 | 4 | 000 | 5 | 200 | 10 | 000 | | DIVERSITY: DIVISION .CLASS .ORDERFAMILYGENUS | | 0.0
0.0
0.0
0.0 | | 1.1
1.1
1.4
2.9
3.8 | | 1.7
1.8
2.1
2.9 | | 1.7
1.7
2.0
2.8
3.6 | : | 1.5
1.6
1.9
2.0
2.9 | | 1.3
1.3
1.9
2.2
2.9 | | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAECHLOROCOCCALESCOELASTRACEAE | | | 1400 | 9 | | | | | | | | _ | | COELASTRUMHYDRODICTYACEAE | | - | | | | - | | | | _ | | _ | | PEDIASTRUM
MICRACTINIACEAE | | - | 610 | 4 | 2000 | 13 | 540 | 14 | | - | | - | | GOLENKINIA
MICRACTINIUM
OOCYSTACEAE | | - | 1100 | 7 |
78
- - | 1 - | 160 | 4 | | - | | - | | ANKISTRODESMUS | | - | 730
* | 5
0 | 780 | 5 | 39 | 1 | 120 | 2 | 100 | 1_ | | CLOSTERIDIUM | | - | | - | | - | | - | * | 0 | | - | | DICTYOSPHAERIUM
GLOEOACTINIUM | | - | 1200
1500 | 8
10 | 390
 | 3 | | - | 340
 | 6 | | - | | ·KIRCHNERIELLA
·OOCYSTIS | | - | | - | 1100 | 7 | 78 | 2 | 99
610 | 2
12 | | - | | SELENASTRUM | | - | 420 | 3 | 160 | - | 65 | 2 | * | 0 | 1500# | 15 | | TETRAEDRONTREUBARIA | | _ | * | 0 | 160
 | 1 | | 0 | | - | | - | | SCENEDESMACEAEACTINASTRUM | | _ | 1600 | 11 | | _ | | _ | | _ | | _ | | CRUCIGENIA | | - | | - | 700 | - | 52 | 1 4 | 70 | 2 | 130
670 | 1
7 | | SCENEDESMUS
TETRASTRUM | | - | 2100
150 | 14
1 | 780
310 | 5
2 | 160
570 | 14 | 79
 | - | 540 | 5 | | CHLAMYDOMONADACEAE | | | | | | | | | | | | | | CHLAMYDOMONAS | | - | 77 | 1 | 390 | 3 | 78 | 2 | 7 9 | 2 | | - | | CHRYSOPHYTA .BACILLARIOPHYCEAECEMTRALES | | | | | | | | | | | | | | COSCINODISCACEAE | | | 240 | 2 | 2600# | 17 | 620# | 16 | 300 | 6 | 270 | 2 | | CYCLOTELLA
MELOSIRA | | _ | 340 | 2
- | 240 | 2 | 590 | 15 | 2200# | 42 | 340 | 3
3 | | STEPHANODISCUSPENNALESACHNANTHACEAE | | - | | - | | - | * | 0 | 39 | 1 | | - | | ACHNANTHESFRAGILARIACEAE | | - | | - | 160 | 1 | | - | | - | | - | | SYNEDRA | | - | 270 | 2 | | - | | - | | - | | - | | NAVICULACEAE
GYROSIGMA | | - | | - | 78 | 1 | * | 0 | | _ | | - | | NAVICULA
NITZSCHIACEAE | | - | | - | | - | 26 | 1 | * | 0 | * | 0 | | NITZSCHIA
SURIRELLACEAE | | - | 150 | 1 | 1000 | 7 | 230 | 6 | 360 | 7 | 200 | 2 | | SURIRELLA | | - | | - | 78 | 1 | 26 | 1 | | - | | - | | .CHRYSOPHYCEAECHRYSOMONADALESCHROMULINACEAE | | | | | | | | 1 | | | | | | CHRYSOCOCCUSOCHROMONADACEAE | | - | | - | 78 | 1 | | - | | - | | - | | OCHROMONAS | | - | | - | | - | | - ' | 59 | 1 | | - | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALES | | | | | | | | 1 | | | | | | CRYPTOCHRYSIDACEAE
CHROOMONAS | | _ | * | 0 | 160 | 1 | * | 0 | | _ | * | 0 | | CRYPTOMONADACEAE | - - | _ | - | - | | | 20 | | 20 | , | | - | | CRYPTOMONAS | | - | * | 0 | 160 | 1 | 39 | 1 | 39 | 1 | | - | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAECHROOCOCCALESCHROOCOCCACEAE | | | | | | | | | | | | | | AGMENELLUM | | - | 610 | 4 | 3800# | | | - | 630 | 12 | 1100 | | | ANACYSTIS | | - | 1400 | 10 | 630 | 4 | 130 | 3 | 200 | 4 | 3000# | 29 | | NOME. # DOMENTAND ODGANIEM. F | OTTAT MO OF | O D D A M | TARTUM CONT | 3 5 6 | | | | | | | | | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% ## 05102500 RED RIVER OF THE NORTH AT EMERSON, MANITOBA--Continued PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980--Continued | DATE
TIME | MAR 25,80
1200 | MAY 12,80
1200 | JUN 6,80
1430 | JUL 10,80
0900 | AUG 7,80
0900 | SEP 11,80
1105 | |--|------------------------|------------------------|------------------------|------------------------|------------------------|---| | ORGANISM | CELLS PER-
/ML CENT | CELLS PER-
/ML CENT | CELLS PER-
/ML CENT | CELLS PER-
/ML CENT | CELLS PER-
/ML CENT | CELLS PER-
/ML CENT | | COCCOCHLORISHORMOGONALESOSCILLATORIACEAEOSCILLATORIA | | 1000 7 | 78 1 | 470 12
 | | -
2400# 23 | | EUGLENOPHYTA (EUGLENOIDS) .EUGLENOPHYCEAE .EUGLENALES .EUGLENACEAEEUGLENAPHACUSTRACHELOMONAS | == == == | * 0
 | 78 1
7 | 26 1

52 1 |
* 0
 | ======================================= | | PYRRHOPHYTA (FIRE ALGAE) .DINOPHYCEAE .PERIDINIALESGLENODINIACEAEGLENODINIUM | | * 0 | | | | | | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | SEDI-
MENT,
SUS-
PENDED
(MG/L)
(80154) | SEDI-
MENT
DIS-
CHARGE,
SUS-
PENDED
(T/DAY)
(80155) | SED.
SUSP.
SIEVE
DIAM.
% FINER
THAN
.062MM
(70331) | |-----------|------|--|--|---|--|---| | OCT | | | _ | | • | | | 24 | 1115 | 1770 | 6.5 | 54 | 258 | 99 | | NOV
28 | 0900 | 1540 | •5 | 17 | 71 | 94 | | DEC | 0,00 | 1540 | • | +1 | | ٠. | | 20 | 1115 | 1490 | 1.0 | 9 | 36 | 9 7 | | JAN
30 | 1055 | 1330 | 1.0 | 9 | 32 | 74 | | FEB | 1055 | 1330 | 1.0 | 9 | 32 | 14 | | 27 | 1000 | 1330 | .0 | 16 | 57 | 81 | | MAR | | | _ | | 1.0 | 7.5 | | 25
APR | 1200 | 1550 | •5 | 10 | 42 | 75 | | 30 | 1025 | 3330 | 17.5 | 118 | 1060 | 98 | | MAY | | | | | | _ | | 12 | 1200 | 2510 | 13.0 | 115 | 779 | 98 | | JUN
06 | 1430 | 1540 | 22.0 | 108 | 449 | 97 | | JUL | 1430 | 1,740 | 22.0 | 100 | 11) | 71 | | 10 | 0900 | 1090 | 26.0 | 230 | 677 | 99 | | AUG | | lilio | 20 5 | 100 | 119 | 100 | | 07
SEP | 0900 | 440 | 20.5 | 100 | 119 | 100 | | 11 | 1105 | 750 | 18.5 | 160 | 324 | 100 | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% ## RED RIVER OF THE NORTH BASIN ## 05102500 RED RIVER AT EMERSON, MANITOBA--Continued | | SPEC | CIFIC COND | UCTANCE | (MICROMHOS/CM | AT 25 | DEG. C),
ONCE-DAIL | WATER YE | EAR OCTOBER | 1979 TO | SEPTEMBER | 1980 | | |---|--|---|--|---|---|---|---|---|---|---|--|--| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 570
620
640
660
680 | 485
490
490
500
540 | 820
830
840
920
930 | 720
720
730
720
725 | 685
680
680
680
680 | 715
715
715
715
710 | 750
770
730
650
640 | 490
580
600
590
590 | 640
640

700
680 | 660
650
660
730
630 | 660
640
650
630
660 | 1030
980
1020
1080
1120 | | 6
7
8
9
10 | 685
695
700
705
520 | 560
640
670
660
670 | 930
910
900
900
900 | 710
690
700
700
700 | 700
750
750
760
760 | 715
730
730
735
735 | 550
530
500
500 | 570
570
720
720
690 | 640
630
620
610
650 | 620
650
670
650
660 | 670
670
670
670
680 | 700
540
520
560
600 | | 11
12
13
14
15 | 500
470
465
465
465 | 690
710
700
750
760 | 870
850
830
800
780 | 720
700
670
670
670 | 760
760
755
755
770 |
740
740
740
740
740 | 450
480
510
520
580 | 690
690
690
690
700 | 650
670
670
650
630 | 660
590
610
620
630 | 650
660
650
640
750 | 640
660
700
700
680 | | 16
17
18
19
20 | 460
460
460
470
460 | 780
800
820
820
820 | 750
760
760 | 660
650
650
670
690 | 740
730
740
740
735 | 735
735
725
725
720 | 640
660
680
700
680 | 700

 | 630
650
640
630
650 | 620
620
630
610
610 | 730
640
630
610
620 | 720
730
750
720
800 | | 21
22
23
24
25 | 470
470
475
490
480 | 750
720
690 | 750
760
780
780
760 | 670
660
640
630
640 | 725
710
700
690
685 | 725
730
745
735
735 | 690
730
730
710
720 | 690
680
650
700
650 | 650
650
660
650
650 | 610
620
650
610
680 | 620
930
950
940
910 | 880
900
800
810
840 | | 26
27
28
29
30
31 | 490
490
495
500
500 | 710
710
760
780
800 | 770
770
760
750
750
730 | 640

655
680
700
705 | 710
725
720
715 | 730
740
730
730
730
735 | 700
700
650
620
620 | 660
660
650
640
640 | 640
650
630
650
660 | 750
740
730
680
660
680 | 880
860
880
1020
1200
1080 | 910
880
920
950
1000 | | MEAN
WTR YR | 532
1980 | 688
MEAN | 815
693 | 683
MAX | 724
1200 | 730
M | 634
IN | 650
450 | 647 | 651 | 756 | 805 | | | | | | | | | | | | | | | | | | TE | MPERATUR | E, WATER (DEG | . C), | WATER YEAR
ONCE-DAIL | OCTOBER | R 1979 TO SE | EPTEMBER | 1980 | | | | DAY | OCT | TE
NOV | MPERATUR
DEC | E, WATER (DEG
JAN | . C), | WATER YEAR
ONCE-DAIL
MAR | R OCTOBEF
Y
APR | R 1979 TO SE | CPTEMBER
JUN | 1980
JUL | AUG | SEP | | DAY 1 2 3 4 5 | OCT 12.5 12.0 11.5 10.5 10.0 | | | | | ONCE-DAIL | Ϋ́Y | | | | AUG
22.0
21.5
21.5
21.0 | SEP
17.0
17.5
17.0
17.0 | | 1
2
3
4 | 12.5
12.0
11.5
10.5 | NOV
3.5
2.5
2.5
2.5 | DEC | JAN 1.0 1.0 1.0 1.0 | FEB 1.0 1.0 1.0 1.0 | MAR
1.0
1.0
1.0
1.0 | APR 1.0 1.0 1.0 1.5 | MAY
13.5
13.0
13.0
14.0 | JUN
21.0
21.0
21.0
20.0 | JUL
19.5
20.0
21.5
23.0 | 22.0
21.5
21.5
21.0 | 17.0
17.5
17.0
17.0 | | 12345 6789 | 12.5
12.0
11.5
10.5
10.0
9.0
9.0
9.0 | NOV
3.5
2.5
2.5
2.5
2.5
2.0
3.0
2.0 | DEC
•5
•5
•5 | JAN 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | FEB 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | MAR 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1. | APR 1.0 1.0 1.0 1.5 2.0 1.0 1.5 | MAY 13.5 13.0 13.0 14.0 13.5 13.0 14.0 13.5 | JUN 21.0 21.0 21.0 20.0 20.0 21.0 19.0 20.0 | JUL 19.5 20.0 21.5 23.0 23.0 23.0 23.0 25.0 25.0 | 22.0
21.5
21.5
21.0
19.5
19.0
19.5
20.0
20.0 | 17.0
17.5
17.0
17.0
17.0
16.0
19.0
21.0 | | 1 2 3 4 5 6 7 8 9 10 . 11 12 13 14 | 12.5
12.0
11.5
10.5
10.0
9.0
9.0
8.5
8.0
7.0
56.0 | NOV 3.5 2.5 2.5 2.5 2.0 3.0 2.0 1.0 1.0 1.5 | DEC .55555 .5555 .555 | JAN 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1. | FEB 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | MAR 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1. | APR 1.0 1.0 1.0 1.5 2.0 1.0 1.5 2.5 3.0 3.5 4.0 | MAY 13.5 13.0 13.0 14.0 13.5 13.0 14.0 13.5 13.0 14.0 13.5 13.0 | JUN 21.0 21.0 21.0 20.0 20.0 20.0 20.0 21.0 20.0 22.0 22 | JUL 19.5 20.0 21.5 23.0 23.0 23.0 23.0 25.0 25.0 25.0 22.5 23.0 | 22.0
21.5
21.5
21.0
19.5
19.5
20.0
20.0
20.0
19.5 | 17.0
17.5
17.0
17.0
17.0
16.0
16.0
21.0
17.0 | | 12345
67890
10112345
167134
17189 | 12.5
11.5
10.5
10.5
10.5
9.0
9.0
9.5
8.5
8.0
7.0
7.0
7.0 | NOV 3.552.55 2.552.55 2.003.00 1.001.555 1.55 1.55 | DEC .555.55 .5 | JAN 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1. | FEB 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1. | MAR 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1. | APR 1.0 1.05 1.05 2.0 1.05 3.50 4.00 5.5 6.50 8.0 | MAY 13.5 13.0 13.0 14.0 13.5 13.0 14.0 13.5 13.0 14.0 13.5 13.0 | JUN 21.0 21.0 21.0 20.0 20.0 20.0 21.0 19.0 20.0 22.0 22.0 22.5 21.5 21.5 21.5 21.0 21.0 21.0 | JUL
19.5
20.0
21.5
23.0
23.0
23.0
23.0
25.0
25.0
25.0
23.0
23.0
23.0
23.0
23.0
23.0
24.0
25.0
23.0 | 22.0
21.5
21.5
21.5
21.5
21.5
20.0
20.0
20.0
20.0
20.0
20.0
20.5
20.5 | 17.0
17.5
17.0
17.0
17.0
16.0
19.0
17.0
17.5
17.0
16.5 | | 12345
67890
.112345
167890
22234 | 12.55.00
111.55.00
99.05.50
99.05.50
77.00.50
77.00.55.55 | NOV 3.55.22.55 2.0033.00 1.005.1.55 1.55.1.55 1.55.1.55 | DEC .55.55.55 .55.55 .55.55 .55.55 .55.55 .55.55 | JAN 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1. | FEB 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1. | MAR 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1. | APR 1.0 1.05 1.05 2.0 1.05 2.5 3.50 4.00 5.5 6.5 8.00 12.0 11.00 11.0 | MAY 13.5 13.0 14.0 13.5 13.0 14.0 13.5 13.0 14.0 13.5 13.0 13.5 13.0 13.5 12.5 13.0 13.5 | JUN 21.0 21.0 21.0 20.0 20.0 20.0 21.0 19.0 20.0 22.0 22.0 22.0 21.5 21.5 21.5 21.0 21.0 21.0 22.0 23.0 | JUL 19.5 20.0 21.5 23.0 23.0 23.0 23.0 25.0 25.5 23.0 23.0 23.0 23.0 23.0 23.0 23.0 23.0 | 22.0
21.5
21.5
21.5
21.5
21.5
20.0
20.0
20.0
20.0
20.5
19.5
20.5
21.0
20.5
21.0
20.5
21.5
20.5
21.5
20.5
20.5
21.5
20.5
20.5
20.5
20.5
20.5
20.5
20.5
20 | 17.0
17.5
17.0
17.0
17.0
16.0
19.0
17.0
17.5
17.0
16.5
15.5
14.0
13.0
11.5 | #### 05104500 ROSEAU RIVER BELOW SOUTH FORK NEAR MALUNG, MN LOCATION.--Lat 48047'30", long 95044'40", in NW&SW& sec.6, T.161 N., R.39 W., Roseau County, Hydrologic Unit 09020314, on left bank 0.3 mi (0.5 km) downstream from South Fork and 1.5 mi (2.4 km) northwest of Malung. DRAINAGE AREA. -- 573 mi² (1,484 km²). PERIOD OF RECORD .-- October 1946 to current year. REVISED RECORDS.--WSP 2113: 1948, 1950, 1951, 1956(M), 1957(M), 1962(M). GAGE .-- Water-stage recorder and concrete control. Datum of gage is 1,029.67 ft (313.843 m), adjustment of 1912. REMARKS.--Records poor. Some flow bypasses the gaging station through a natural overflow channel 0.8 mi (1.3 km) upstream and returns to river 0.5 mi (0.8 km) downstream. Overflow begins at stage of about 13.0 ft (4.0 m), discharge, 1,800 ft³/s (51.0 m³/s). These records include any flow in the overflow channel. AVERAGE DISCHARGE.--34 years, 148 ft 3 /s (4.191 m 3 /s), 107,200 acre-ft/yr (132 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 5,750 ft³/s (163 m³/s) July 18, 1968, gage height, 22.32 ft (6.803 m); maximum gage height, 23.37 ft (7.123 m) Apr. 3, 1966 (backwater from ice); no flow for part of Jan. 15, 1952 (caused by construction of concrete control), July 23 to Sept. 8, 1961, Dec. 22 to Mar. 10, 1977, and Sept. 9-11, 1980. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 2,950 ft³/s (83.5 m³/s) Apr. 7, gage height, 16.03 ft (4.886 m); no flow Sept. 9-11. | | | DISCHAF | RGE, IN CU | BIC FEET | | ID, WATER
MEAN VAL | | OBER 1979 | TO SEPTEM | IBER 1980 | | | |--------------------------------------|--|-----------------------------------|--|--|------------------------------------|------------------------------------|--|-------------------------------------|------------------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | DAY | OCT | мо v | DEC | JAN | FEB
| MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 1.2
1.3
1.4
1.5 | 9.8
12
12
14
15 | 12
11
11
11
12 | 6.7
6.2
5.0
5.4
5.6 | 3.6
3.3
3.3
3.3 | 4.9
5.3
5.5
5.1
4.9 | 6.9
7.7
8.5
13
219 | 85
79
74
69
64 | 9.8
8.5
8.2
9.8 | .33
.32
.28
.23 | .02
.01
.01
.03 | .02
.02
.02
.02 | | 6
7
8
9
10 | 1.6
1.8
1.8
1.7 | 14
14
15
14
14 | 11
11
10
10 | 6.0
6.5
6.2
6.0
5.9 | 3.4
3.6
3.8
4.2
4.2 | 4.9
4.8
4.9
5.1
4.6 | 1450
2760
2200
898
596 | 58
53
50
48
44 | 9.8
9.8
11
9.8
8.2 | .12
.10
.07
.05 | .04
.04
.04
.04 | .01
.01
.00
.00 | | 11
12
13
14
15 | 1.8
1.9
2.0 | 13
13
13
13 | 10
9.8
9.1
8.5
7.1 | 5.9
5.9
5.7
5.7 | 4.2
4.3
4.3
4.3 | 4.4
4.8
4.9
4.9 | 487
376
317
310
306 | 44
44
42
42 | 3.9
3.4
3.2
3.0
2.7 | .05
.05
.06
.06 | .05
.06
.06
.07 | .00
.03
.08
.09 | | 16
17
18
19
20 | 2.1
2.0
2.1
2.2
2.2 | 14
14
14
14
15 | 7.3
6.3
6.3
6.5 | 5.7
5.9
5.8
5.7 | 4.4
4.4
4.8
4.8 | 5.1
5.3
5.5
5.5 | 296
296
282
271
245 | 40
42
42
38
32 | 2.3
1.8
1.7
1.1 | .06
.06
.06
.06 | .07
.07
.06
.06
.06 | .08
.08
.11
.17 | | 21
22
23
24
25 | 2.2
2.3
2.3
2.4 | 14
14
13
13 | 6.7
7.0
7.4
7.7
7.9 | 5.7
5.5
5.3
5.3 | 4.8
4.9
4.9
4.9 | 5.3
5.5
5.7
5.7
5.9 | 222
204
181
159
149 | 35
32
27
23
20 | .94
.66
.62
.55 | .06
.06
.06
.06 | .04
.04
.03
.02 | .23
.25
.23
.20 | | 26
27
28
29
30
31 | 3.7
4.4
4.9
5.5
6.1
7.7 | 13
13
12
12
12 | 7.9
7.9
7.6
7.0
7.0
6.9 | 4.8
4.8
4.4
4.3
4.0
3.7 | 4.9
5.5
5.3 | 5.9
5.9
5.1
6.3
6.5 | 132
121
110
101
93 | 17
15
13
11
9•5
9•2 | •35
•31
•32
•36
•34 | .06
.05
.04
.04
.03 | .02
.02
.02
.02
.02 | .14
.13
.11
.11 | | TOTAL
MEAN
MAX
MIN
AC-FT | 79.4
2.56
7.7
1.2
157 | 398.8
13.3
15
9.8
791 | 268.2
8.65
12
6.3
532 | 170.3
5.49
6.7
3.7
338 | 125.5
4.33
5.5
3.3
249 | 165.3
5.33
6.5
4.4
328 | 12817.1
427
2760
6.9
25420 | 1245.7
40.2
85
9.2
2470 | 124.95
4.17
11
.31
248 | 2.86
.092
.33
.03
5.7 | 1.23
.040
.07
.01
2.4 | 2.75
.092
.25
.00
5.5 | CAL YR 1979 TOTAL 74590.70 MEAN 204 MAX 5300 MIN 1.1 AC-FT 148000 WTR YR 1980 TOTAL 15402.09 MEAN 42.1 MAX 2760 MIN .00 AC-FT 30550 ## 05105300 ROSEAU RIVER BELOW ROSEAU, MN LOCATION.--Lat 48°53'28", long 95°43'50", in SW&SE& sec.31, T.163 N., R.39 W., Roseau County, Hydrologic Unit 09020314, at bridge on County Highway 28, 900 ft (274 m) downstream from Hay Creek and 3.2 mi (5.1 km) northeast of Roseau. PERIOD OF RECORD .-- Water years 1973 to current year. REMARKS .-- Letter K indicates non-ideal colony count. | WATER QUALITY DATA, WATER YEAR OCTOBER 19 | 79 TO | SEPTEMBER | 1960 | |---|-------|-----------|------| |---|-------|-----------|------| | | | | | OALLTY DA | YTA, WATEN | YEAR OCT | JBER 1979 | TO SEPTE | MDER 1900 | OXYGEN. | COLI- | COLI- | |-------------|--|---|--|--|--|--|---|--|---|---|--|---| | DATE
OCT | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS) | PH
FIELD
(UNITS) | TEMPER-
ATURE,
AIR
(DEG C) | TEMPER-
ATURE,
WATER
(DEG C) | COLOR
(PLAT-
INUM
COBALT
UNITS) | TUR-
BID-
ITY
(NTU) | OXYGEN,
DIS-
SOLVED
(MG/L) | DIS-
SOLVED
(PER-
CENT
SATUR-
ATION) | FORM, TOTAL, IMMED. (COLS. PER 100 ML) | FORM,
FECAL,
0.7
UM-MF
(COLS./
100 ML) | | 22
DEC | 1515 | 1.8 | 800 | 9.3 | 4.0 | 5.5 | 30 | | 7-5 | 61 | K32 | K24 | | 03 | 1430 | 11 | 550 | 8.1 | 1.0 | .0 | 30 | 4.0 | 9.2 | 65 | 1000 | 81 | | JAN
14 | 1515 | 1.8 | 741 | 8.7 | | .0 | | | 2.0 | 14 | 92 | <1 | | PEB
25 | 1410 | 5.8 | 595 | 8.1 | -18.0 | .0 | 20 | .80 | 3.6 | 26 | 1200 | 240 | | APR
08 | 1635 | 2100 | 205 | 7.8 | 4.0 | -5 | 50 | | 10.4 | 74 | >320 | 69 | | JUN
09 | 1615 | 7.6 | 620 | 8.3 | 21.0 | 19.0 | 25 | | 9.6 | 107 | 100 | 50 | | JUL
07 | 1415 | .84 | 510 | 8.3 | 27.0 | 24.0 | 22 | | 7.1 | 86 | 320 | | | AUG
11 | 1335 | .60 | 600 | 8.4 | 22.0 | 23.0 | 12 | 24 | 8.1 | 98 | 240 | 240 | | O8 | 1430 | .52 | 400 | 8.1 | 20.0 | 22.0 | 20 | | 5.1 | 60 | 190 | 122 | | DATE | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML) | HARD-
NESS
(MG/L
AS
CACO3) | HARD-
NESS,
NONCAR-
BONATE
(MG/L
CACO3) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | ALKA-
LINITY
(MG/L
AS
CACO3) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2) | | OCT 22 | K40 | 310 | 3 | 66 | 36 | 37 | 4.4 | 310 | 45 | 27 | .2 | 8.6 | | DEC
03 | 710 | 260 | 0 | 63 | 25 | 12 | 2.4 | 270 | 13 | 5.2 | .2 | 10 | | JAN
14 | 470 | 340 | | 82 | 32 | 15 | 3-5 | | 24 | 6.6 | •3 | 17 | | PEB
25 | K180 | 320 | 0 | 74 | 32 | 18 | 2.5 | 320 | 18 | 5.1 | .2 | 19 | | APR
08 | K2000 | 85 | 11 | 22 | 7-4 | 1.8 | 5.1 | 74 | 14 | 3.5 | .1 | 4.8 | | JUN
09 | 140 | 220 | 0 | 50 | 23 | 42 | 3-5 | 240 | 31 | 44 | •3 | 2.2 | | JUL
07 | 380 | 230 | 4 | 49 | 27 | 14 | 2.9 | 230 | 29 | 5.5 | .2 | 7.5 | | AUG
11 | 120 | 280 | 35 | 53 | 37 | 21 | 4.0 | 250 | 57 | 8.7 | .2 | 8.7 | | SEP
08 | 100 | 180 | 5 | 41 | 20 | 14 | 4.0 | 180 | 25 | 10 | .2 | 7.8 | | | | OF RESI | DUE GE
05 NO2+
C, DI
- SOL | n, gen
no3 mon:
S- org:
ved di | IA + GE
ANIC DI | S- OSPH
VED DISS | US,
OPH BOR
ATE DI
OL. SOL | S- DI
VED SOL | n, nes
S- di
Ved soi | NGA- CARE
SE, ORGA
IS- DIS
LVED SOLV | NIĆ ORGA
⊢ SUS
ED PENI | NIĆ
⊢
BD | | DA
OCT | TE (M | G/L) (MG/ | | | N) AS | | | | | MN) AS | | | | | • • • | 411 | 44 | •03 | 1.5 1 | 5 | 050 | 100 | 40 | 40 | | | | | • • • | 293 | 2 | -00 | . 65 | .65 | 010 | 60 | 70 | 20 1 | .4 | •5 | | | | | 24 | | | | | | 80 | 90 | | | | | | 362 | 15 | .11 | .96 1 | .1 . | 040 | 8 | 30 | 90 1 | .1 | .4 | | | • • • | 110 | 16 1 | 6 | 1.5 3 | .1 . | 270. | 70 | 100 | 40 | 19 | .8 | | | | 348 | 14 1 | 8 | 1.2 | .0 | 240 | 130 | 20 | 40 2 | 2 | | | | • • • | 274 | 18 | .02 | 1.1 1 | | 000 | 90 | 10 | 80 1 | .3 | | | | | 344 | 14 | .80 | .37 1 | 2 . | 060 | 140 | 0 | 50 1 | .3 | .6 | | | ••• | 231 | 15 | .02 | -53 | •55 • | 060 | 100 | 330 | 20 | 8.4 | | ## 05106000 SPRAGUE CREEK NEAR SPRAGUE, MANITOBA ### (International gaging station) LOCATION.--Lat 48°59'33", long 95°39'43", in NEt sec.34, T.164 N., R.39 W., Roseau County, Hydrologic Unit 09020314, on left bank 0.5 mi (0.8 km) south of international boundary, 3.5 mi (5.6 km) south of Sprague, Manitoba, 8 mi (13 km) upstream from mouth, and 10.5 mi (16.9 km) northeast of Roseau, MN. DRAINAGE AREA .-- 169 m12 (438 km2). Prior to October 1958, 151 m12 (391 km2); change due to construction of drainage ditch within basin. PERIOD OF RECORD. -- September 1928 to current year (winter records incomplete prior to 1941). Prior to September 1951, published as Mud Creek near Sprague. REVISED RECORDS.--WSP 1055: 1944. WSP 1308: 1931(M). GAGE.--Water-stage recorder and concrete control. Datum of gage is 1,038.4 ft (316.504 m), National Geodetic Vertical Datum of 1929. Prior to Mar. 15, 1929, nonrecording gage at same site and datum. REMARKS .-- Records fair except those for winter period, which are poor. COOPERATION .-- This station is one of the international gaging stations maintained by the United States under agreement with Canada. AVERAGE DISCHARGE.--41 years (water years 1929, 1941-80), 57.8 ft 3 /s (1.637 m 3 /s), 41,880 acre-ft/yr (51.6 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.—Maximum discharge, 2,560 ft³/s (72.5 m³/s) Apr. 22, 1974, gage height, 15.00 ft (4.572 m); maximum gage height, 15.31 ft (4.666 m) Sept. 1, 1942; no flow at times in some years. EXTREMES FOR CURRENT YEAR.—Maximum discharge, about 185 ft³/s (5.24 m³/s) Apr. 7, gage height, 7.68 ft (2.341 m) (backwater from ice); no flow July 12-17, and July 26 to Aug. 9. | | DIS | SCHARGE, I | N CUBIC 1 | PEET PER | SECOND, WA | TER YEAR
VALUES | OCTOBER 19 | 79 TO SEP | TIMBER 198 | 0 | | | |--------------------------------------|--|-----------------------------------|----------------------------------|----------------------------------|-----------------------------------|-----------------------------------|-------------------------------------
------------------------------------|----------------------------------|---------------------------|-----------------------------------|-----------------------------------| | DAY | OCT | VOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | .91
.98
.98
1.1 | 3.4
3.1
2.6
2.2
2.1 | 1.7
1.5
1.6
1.6 | 1.0
.96
.90
.86
.82 | .80
.80
.82
.84 | 1.5
1.5
1.6
1.6 | 2.1
3.0
9.0
13
25 | 5.8
5.4
4.3
4.0
4.4 | .20
.22
.18
.18 | .05
.05
.05
.05 | .00
.00
.00 | .70
.38
.38
2.4
5.0 | | 6
7
8
9
10 | 1.2
1.3
1.4
1.3 | 2.1
2.1
1.9
1.9 | 1.8
1.8
1.7
1.6 | .77
.73
.68
.66 | .86
.86
.86
.86 | 1.6
1.6
1.7
1.7 | 90
170
130
92
64 | 4.0
3.6
2.9
2.8
2.8 | .20
.18
.16
.14 | .05
.04
.04
.02 | .00
.00
.00
.00 | 1.8
1.9
1.5
1.5 | | 11
12
13
14
15 | 1.4
1.5
1.4
1.6
3.9 | 1.6
1.6
1.8
2.0
2.2 | 1.5
1.5
1.5
1.4
1.4 | .64
.63
.63
.63 | .87
.87
.88
.90 | 1.7
1.7
1.7
1.7 | 50
43
35
29
22 | 2.8
2.8
2.5
1.9 | .12
.12
.11
.12 | .01
.00
.00
.00 | 1.0
.94
1.1
4.0
9.2 | .66
2.8
4.4
2.8
1.6 | | 16
17
18
19
20 | 1.6
1.4
1.3
1.5 | 2.0
2.1
2.1
2.0
2.0 | 1.4
1.4
1.3
1.3 | .63
.64
.64
.65 | .94
.97
1.0
1.0 | 1.7
1.7
1.7
1.7 | 21
17
15
16
15 | 1.6
1.3
1.6
2.0
1.8 | .12
.12
.10
.09 | .00
.00
.12
.14 | 12
7.4
7.2
5.7
6.2 | 1.3
1.5
1.8
2.9
5.0 | | 21
22
23
24
25 | 2.4
2.5
2.1
1.8
1.6 | 1.9
1.8
1.7
1.6
1.6 | 1.3
1.3
1.3
1.3 | .66
.66
.67
.68 | 1.1
1.2
1.3
1.3 | 1.8
1.8
1.8
1.8 | 14
12
12
13
13 | 1.8
1.5
1.2
1.2 | .08
.08
.08
.06 | .06
.06
.04
.02 | 5.2
4.9
4.3
3.8
2.5 | 4.9
10
7.2
6.6
6.0 | | 26
27
28
29
30
31 | 1.5
1.6
1.6
1.8
2.0
2.5 | 1.7
1.7
1.7
1.7 | 1.2
1.2
1.2
1.2
1.1 | .70
.70
.72
.74
.76 | 1.4
1.4
1.5
 | 1.8
1.9
1.9
1.9
2.0 | 11
10
9.2
7.6
7.0 | .94
.30
.19
.17
.16 | .03
.02
.03
.04 | .00
.00
.00
.00 | 1.9
1.5
1.8
2.8
1.9 | 5.8
5.4
4.7
3.9
3.5 | | TOTAL
MEAN
MAX
MIN
AC-FT | 50.27
1.62
3.9
.91
100 | 59.6
1.99
3.4
1.6
118 | 44.0
1.42
1.8
1.1
87 | 22.14
.71
1.0
.63
44 | 29.86
1.03
1.5
.80
59 | 53.5
1.73
2.0
1.5
106 | 969.9
32.3
170
2.1
1920 | 68.61
2.21
5.8
.15
136 | 3.42
.11
.22
.02
6.8 | .94
.030
.14
.00 | 86.56
2.79
12
.00
172 | 99.52
3.32
10
.38
197 | | CAL YR
WTR YR | | | 95 MEAI
32 MEAI | N 57.4
N 4.07 | MAX 937
MAX 170 | MIN .6 | | 41550
2950 | | | | | ## 05106500 ROSEAU RIVER AT ROSEAU LAKE, MN LOCATION.--Lat 48°54'22", long 95°49'55", in SWiSWi sec.28, T.163 N., R.40 W., Roseau County, Hydrologic Unit 09020314, at downstream side of bridge on County Road 123 at Roseau Lake, 3.5 mi (5.6 km) upstream from Pine Creek, 3.8 mi (6.1 km) downstream from Sprague Creek, and 7 mi (11 km) northwest of Roseau. PERIOD OF RECORD. -- November 1939 to current year (incomplete). GAGE.--Nonrecording gage. Datum of gage is 1,018.59 ft (310.466 m), adjustment of 1928 (levels by Geodetic Survey of Canada); gage readings have been reduced to elevations adjustment of 1928. Aug. 27, 1970, to Oct. 17, 1979, water-stage recorder at same site and datum. EXTREMES FOR PERIOD OF RECORD.--Maximum elevation observed, 1,036.86 ft (316.035 m) May 13, 1950; minimum observed, 1,019.75 ft (310.820 m) Aug. 16, 1941. EXTREMES OUTSIDE PERIOD OF RECORD. -- Flood in July 1919 reached an elevation of about 1,034 ft (315.2 m). EXTREMES FOR CURRENT YEAR.--Maximum elevation, 1,031.35 ft (314.355 m) Apr. 8, from high water mark; minimum observed, 1,021.57 ft (311.375 m) July 8, 15. GAGE HEIGHT (FEET ABOVE DATUM), WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 MEAN VALUES | | | | | | P | MEAN VALUE | 2 | | | | | | |-------------|----------------|-----|-----|-----|-----|------------|-------|-----|-----|----------------|----------------|----------------| | DAY | OCT | NOA | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1 | 21.80 | | | | | | | | I | | 21.63 | 22.45 | | 2 | 21.78 | | | | | | | | | | 21.61 | | | 2
3
4 | 21.77 | | | | | | 22.86 | | | | 21.59 | 22.44 | | | 21.76 | | | | | | | | | | 21.65
21.67 | 22.62 | | 5 | 21.76 | | | | | | | | | | 21.01 | 22.02 | | 6 | 21.75 | | | | | | | | | | 21.77 | | | 7
8 | 21.74 | | | | | | | | | | 21.79 | 22.62 | | 0 | 21.73
21.76 | | | | | | 31.13 | | | 21.57
21.59 | 21.81
21.83 | 22.65
22.47 | | 9
10 | 21.76 | | | | | | 31.13 | | | 21.59 | 21.83 | | | | | | | | | | | | | | - | | | 11 | 21.84 | | | | | | | | 1 | 21.61 | 21.83 | | | 12 | 21.90 | | | | | | | | | 21.61 | 21.87 | | | 13 | 21.93 | | | | | | | | | 21.59 | 21.91 | | | 14 | 21.94 | | | | | | | | | 21.59
21.57 | 22.01
22.13 | | | 15 | 21.95 | | | | | | | | | 21.51 | 22.13 | | | 16 | 21.99 | | | | | | | | | 21.59 | 22.17 | | | 17
18 | 22.00 | | | | | | | | 1 | 21.61 | 22.23 | | | 18 | | | | | | | | | | 21.73 | 22.01 | | | 19 | | | | | | | | | | 21.81 | 22.19 | | | 20 | | | | | | | | | | 21.85 | | | | 21 | | | | | | | | | | 21.83 | 22.25 | | | 22 | | | | | | | | | | 21.85 | | | | 23 | | | | | | | | | | 21.83 | 22.27 | | | 24 | | | | | | | | | | 21.79 | 22.32 | | | 25 | | | | | | | | | | 21.77 | | | | 26 | | | | | | | | | | 21.73 | 22.36 | | | 27
28 | | | | | | | | | | 21.71 | | | | 28 | | | | | | | | | | 21.69 | 22.38 | | | 29
30 | | | | | | | | | | 21.69 | | 20 05 | | 30
31 | | | | | | | | | | 21.67
21.63 | 22.39 | 22.95 | | 21 | | | | | | | | | | 21.03 | | | | MEAN | | | | | | | | | | | | | | MAX | | | | | | | | | | | | | | MIN | | | | | | | | | | | | | NOTE .-- Add 1000 ft to obtain elevations in adjustment of 1928. #### 05107500 ROSEAU RIVER AT ROSS, MN LOCATION.--Lat 48°54'37", long 95°55'18", in NEtSEt sec.27, T.163 N., R.41 W., Roseau County, Hydrologic Unit 09020314, on left bank 300 ft (91 m) downstream from highway bridge, 0.2 mi (0.3 km) north of Ross, and 2.3 mi (3.7 km) downstream from Pine Creek. DRAINAGE AREA.--1,220 mi² (3,160 km²), approximately. PERIOD OF RECORD .-- July 1928 to current year. REVISED RECORDS.--WSP 1055: 1945. WSP 1175: Drainage area. WSP 1308: 1936(M). WSP 1508: 1948-49(P). GAGE.--Water-stage recorder. Datum of gage is 1,018.44 ft (310.42 m), adjustment of 1928 (levels by Geodetic Survey of Canada). Prior to Mar. 13, 1929, nonrecording gage at same site and datum. REMARKS .-- Records poor. High flow affected by natural storage in Roseau Lake. AVERAGE DISCHARGE.--52 years, 266 ft 3 /s (7.533 m 3 /s), 192,700 acre-ft/yr (238 hm 3 /yr); median of yearly mean discharges, 239 ft 3 /s (6.768 m 3 /s), 173,200 acre-ft/yr (214 hm 3 /yr). EXTREMES FOR PERIOD OF RECORD.—Maximum discharge, 6,560 ft 3 /s (186 m 3 /s) May 12, 1950, gage height, 18.25 ft (5.563 m); no flow Aug. 29, 30, 1961, Jan. 3 to Mar. 3, 1977, Aug. 23-25, 1977 and Aug. 3, 1980. EXTREMES OUTSIDE PERIOD OF RECORD.--Maximum stage known, about 19 ft (5.8 m) in 1896. Other outstanding floods reached the following stages, from information by local residents: flood of July 1919, 17.5 ft (5.3 m); flood of 1927, about 16 ft (4.9 m). EXTREMES FOR CURRENT YEAR.--Maximum discharge, 1,220 ft 3 /s (34.6 m 3 /s) Apr. 11, gage height, 10.15 ft (3.094 m); no flow Aug. 3; minimum gage height, 0.74 ft (0.226 m) July 8. | | | DISCHAF | RGE, IN CU | BIC FEET | PER SECON | ID, WATER
MEAN VALUI | | BER 1979 | TO SEPTEM | BER 1980 | | | |--------------------------------------|-----------------------------------|---------------------------------|-----------------------------------|------------------------------------|------------------------------------|-----------------------------------|--------------------------------------|-----------------------------------|------------------------------------|-----------------------------------|-----------------------------------|------------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 1.4
1.4
1.4
1.4 | 26
31
27
27
28 | 17
16
16
15
15 | 8.6
8.5
8.4
8.3
8.2 | 5.8
5.7
5.6
5.6 | 6.4
6.4
6.5
6.5 | 13
17
25
40
60 | 214
171
147
131
116 | 19
18
16
14
12 | .52
.59
.62
.44
.35 | .15
.08
.00
.42
.34 | .58
.19
.05
.13 | | 6
7
8
9 | 1.4
1.0
1.2
1.3
1.6 | 30
30
27
26
25 | 14
14
13
13 | 8.1
8.0
8.0
8.0
7.9 | 5.6
5.6
5.6
5.6 | 6.6
6.6
6.7
6.7 | 150
500
800
1000
1120 | 106
97
88
82
77 | 13
13
10
7.7
6.2 | .24
.33
.36
.76
.46 | .29
.20
.16
.06 | 2.1
1.9
1.5
1.1
.59 | | 11
12
13
14
15 | 1.9
2.2
2.7
3.1
3.3 | 24
23
23
23
23 | 12
11
10
9.8
9.5 | 7.9
7.8
7.8
7.8
7.7 | 5.6
5.6
5.6
5.7 | 6.7
6.8
6.8
6.9 | 1200
1190
1170
1120
1050 | 74
73
71
70
66 | 4.7
3.8
4.9
6.4
7.3 | .50
.40
.30
.12
.08 | .01
.04
.30
.58
2.6 | .17
.75
4.3
12
9.9 | | 16
17
18
19
20 | 4.0
5.9
6.2
4.0
3.1 | 25
26
27
27
26 | 9.2
9.0
9.0
9.0 | 7.6
7.5
7.5
7.4
7.3 | 5.7
5.8
5.9
6.0 | 7.0
7.0
7.1
7.2
7.3 |
992
934
882
832
766 | 63
60
58
56
54 | 6.7
8.1
6.5
5.2
4.4 | .08
.11
.87
2.0
5.4 | 7.9
13
12
8.0
5.0 | 5.8
3.5
2.3
1.6
3.2 | | 21
22
23
24
25 | 2.6
3.1
3.8
5.2
7.0 | 25
24
23
22
21 | 9.0
9.0
9.0
9.0 | 7.2
7.0
6.8
6.7
6.6 | 6.0
6.1
6.1
6.2
6.2 | 7.4
7.6
7.8
8.0
8.1 | 698
630
561
496
445 | 54
51
47
40
33 | 3.9
3.6
2.8
2.4
1.5 | 7.1
6.2
4.6
3.4
2.3 | 5.5
5.6
5.5
4.9
2.7 | 10
15
26
15
11 | | 26
27
28
29
30
31 | 11
7.5
10
11
14 | 20
19
19
18
17 | 8.9
8.8
8.8
8.8 | 6.4
6.2
6.2
6.1
6.9 | 6.2
6.3
6.3 | 8.3
8.5
9.0
9.5
10 | 404
363
326
295
263 | 31
30
27
24
21
19 | .87
.80
.90
.75
.54 | 1.7
1.2
.82
.55
.45 | 1.5
1.3
1.5
1.7
1.6 | 8.9
5.5
5.4
9.3
12 | | TOTAL
MEAN
MAX
MIN
AC-FT | 136.0
4.39
14
1.0
270 | 732
24.4
31
17
1450 | 340.4
11.0
17
8.7
675 | 229.4
7.40
8.6
5.9
455 | 169.3
5.84
6.3
5.6
336 | 230.2
7.43
11
6.4
457 | 18342
611
1200
13
36380 | 2251
72.6
214
19
4460 | 204.96
6.83
19
.54
407 | 43.11
1.39
7.1
.08
86 | 84.08
2.71
13
.00
167 | 170.76
5.69
26
.05
339 | CAL YR 1979 TOTAL 140873.16 MEAN 386 MAX 4520 MIN .42 AC-FT 279400 WTR YR 1980 TOTAL 22933.21 MEAN 62.7 MAX 1200 MIN .00 AC-FT 45490 #### RED RIVER OF THE NORTH BASIN #### 05112000 ROSEAU RIVER BELOW STATE DITCH 51, NEAR CARIBOU, MN (International gaging station) LOCATION.--Lat 48°58'54", long 96°27'46", in SEiSWł sec.34, T.164 N., R.45 W., Kittson County, Hydrologic Unit 09020314, on left bank 400 ft (122 m) downstream from State ditch 51 (known locally as Caribou cutoff ditch) and 0.6 mi (1.0 km) west of Caribou. DRAINAGE AREA.--1,570 mi² (4,070 km²), approximately. #### WATER-DISCHARGE RECORDS PERIOD OF RECORD.--April to October 1917, April 1920 to current year (some winter records incomplete). Published as "at Caribou", prior to April 1929; as "below Cutoff ditch, near Caribou" April 1929 to September 1936. Records published for both sites April 1929 to September 1930. Monthly discharge only for some periods, published in WSP 1308. REVISED RECORDS.--WSP 1308: 1938(M). WSP 1508: 1917(M), 1920, 1932(M), 1934-35(M). WSP 1913: 1954(M). GAGE.--Water-stage recorder. Datum of gage is 1,002.14 ft (305.452 m), adjustment of 1928, (levels by Geodetic Survey of Canada). Prior to Apr. 1, 1929, nonrecording gage at site at Caribou 0.6 mi (1.0 km) upstream at datum 0.95 ft (0.290 m) lower. REMARKS .-- Records fair. Occasionally, at high stages, there is some natural diversion of flow above station to headwaters of Two Rivers COOPERATION .-- This station is one of the international gaging stations maintained by the United States under agreement with Canada. AVERAGE DISCHARGE.--23 years (water years 1921-30, 1933, 1937, 1941-43, 1973-80), 287 ft³/s (8.128 m³/s), 207,900 acre-ft/yr (256 hm²/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 4,080 ft³/s (116 m³/s) May 19, 1950, gage height, 11.81 ft (3.600 m); no flow Aug. 13, 1936. EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of 1916 is reported to have reached a stage of about 15.5 ft (4.72 m) at former site. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 1,050 ft³/s (29.7 m³/s) Apr. 14, gage height, 6.46 ft (1.969 m); maximum gage height, 8.22 ft (2.505 m) occurred some time during period Apr. 9-13, from highwater mark (backwater from ice); minimum discharge, 0.03 ft³/s (0.001 m³/s) Aug. 3, 4, gage height, 1.13 ft (0.344 m). DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 MEAN VALUES | | | | | | • | * | | | | | | | |--------------------------------------|--|------------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|-------------------------------------|-----------------------------------|------------------------------------|----------------------------------|-----------------------------------|-----------------------------------| | DAY | ост | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 3.9
3.7
3.9
3.7
3.9 | 11
9.6
13
15
17 | 17
17
17
17
17 | 17
17
17
17
16 | 14
14
14
14
14 | 13
13
13
13
13 | 20
22
34
55
85 | 284
240
200
160
140 | 21
19
17
15
14 | 1.7
1.8
1.8
1.6
1.5 | .09
.09
.05
.05 | 2.1
1.6
2.3
2.8
2.4 | | 6
7
8
9 | 3.7
3.7
3.2
3.0 | 14
14
15
20
22 | 17
17
16
16
16 | 16
16
16
16
16 | 14
14
14
14
14 | 13
13
13
13 | 140
230
375
530
700 | 120
110
100
91
71 | 12
11
10
9.0
6.9 | 1.3
1.1
.90
.72
.57 | .15
.25
.40
.60 | 2.1
2.0
2.7
3.1
3.7 | | 11
12
13
14
15 | 3.0
2.8
2.4
2.2
2.0 | 29
31
34
33
31 | 16
16
15
15
15 | 15
15
15
15
15 | 14
14
14
14
14 | 13
13
13
14
14 | 870
950
1000
1050
1050 | 64
59
58
56
56 | 6.5
5.2
5.0
5.0 | .51
.40
.31
.23 | 1.5
2.2
2.4
1.7
1.2 | 4.4
7.4
7.1
5.8
5.0 | | 16
17
18
19
20 | 2.0
2.0
2.2
2.2
3.4 | 26
26
26
28
27 | 15
15
15
15
15 | 15
15
15
15
15 | 14
14
14
14
14 | 14
14
14
14
14 | 1040
1040
1020
1010
994 | 53
51
50
49
48 | 4.8
4.2
4.2
4.1
3.9 | .14
.14
.31
.27 | .95
1.5
1.9
1.7
4.6 | 4.2
4.7
8.1
8.1
6.7 | | 21
22
23
24
25 | 5.2
4.0
3.5
3.5
3.2 | 31
29
25
22
21 | 15
16
16
17
17 | 15
15
15
15
14 | 13
13
13
13 | 14
14
14
14
15 | 973
889
815
708
613 | 47
46
42
42
39 | 3.5
3.1
2.5
1.7
1.3 | .72
.81
.64
.51 | 8.8
6.6
5.5
5.0 | 6.1
6.1
5.0
8.8
15 | | 26
27
28
29
30
31 | 3.1
3.6
4.8
6.3
7.5
8.7 | 20
19
18
18
17 | 17
17
17
17
17 | 14
14
14
14
14 | 13
13
13
13 | 15
15
16
17
18 | 531
456
399
351
317 | 36
33
30
28
25
23 | 1.1
.80
.96
1.5
1.8 | .35
.27
.20
.17
.13 | 3.5
3.9
4.4
4.9
3.9 | 12
10
11
10
8.4 | | TOTAL
MEAN
MAX
MIN
AC-FT | 114.0
3.68
8.7
2.0
226 | 661.6
22.1
34
9.6
1310 | 502
16.2
17
15
996 | 472
15.2
17
14
936 | 397
13.7
14
13
787 | 434
14.0
18
13
861 | 18267
609
1050
20
36230 | 2451
79•1
284
23
4860 | 201.06
6.70
21
.80
399 | 20.26
.65
1.8
.11
40 | 83.82
2.70
12
.05
166 | 178.7
5.96
15
1.6
354 | AC-FT 284600 CAL YR 1979 TOTAL 143503.50 MEAN 393 65.0 MAX 2970 MAX 1050 MIN 2.0 WTR YR 1980 TOTAL 23782.44 MEAN MIN .05 AC-FT 47170 NOTE .-- No gage-height record Jan. 11 to Apr. 7 and May 2 to June 9. ## 05112000 ROSEAU RIVER BELOW STATE DITCH 51 NEAR CARIBOU, MN--Continued (National stream-quality accounting network station) ### WATER-QUALITY RECORDS PERIOD OF RECORD .-- Water years 1972 to current year. PERIOD OF DAILY RECORD.-SPECIFIC CONDUCTANCE: November 1973 to current year. INSTRUMENTATION .-- Continuous conductance recorder since November 1973. REMARKS.--Extremes are published for those years with 80 percent or more record. Less than 80 percent of the daily specific conductance record was obtained because of instrument malfunctions. Letter K indicates non-ideal colony count. Letters ND indicate none detected. ## WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
AIR
(DEG C)
(00020) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | TUR-
BID-
ITY
(NTU)
(00076) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | COLI-
FORM,
TOTAL,
IMMED.
(COLS.
PER
100 ML)
(31501) | |-----------|------|--|---|-----------------------------------|--|--|---|--|---|---| | OCT | | | | | | | | | | | | 23 | 1330 | 3.4 | 460 | 7.0 | 1.5 | 6.0 | 5.0 | 11.0 | 92 | K52 | | DEC | | | | | | | | | | _ | | 04
Jan | 1200 | 17 | 660 | 8.2 | -1.0 | •0 | 3.0 | 9.0 | 64 | 80 | | 15 | 1100 | 15 | 742 | | | .0 | •30 | 2.6 | 18 | 23 | | FEB | 1100 | 47 | 172 | | | •0 | •50 | 2.0 | 10 | | | 26 | 1215 | 13 | 755 | 7.6 | -5.0 | .0 | 1.5 | 1.2 | 8 | 190 | | APR | | | | | | _ | | | | | | 08
JUN | 1145 | 375 | 265 | 7.8 | 3.5 | •5 | •50 | 7.9 | 56 | >320 | | 10 | 1045 | 7.7 | 410 | 8.7 | 19.5 | 19.0 | 3.0 | 8.6 | 96 | 130 | | JUL | | • • | | | | | _ | | - | _ | | 08 | 0945 | •90 | 330 | 8.3 | 21.0 | 22.0 | 2.5 | 6.0 | 71 | 260 | | AUG
12 | 1335 | 2.2 | 210 | 8.6 | 22.0 | 21.0 | 7.0 |
7.6 | 89 | 440 | | SEP | +332 | 2.2 | 310 | 0.0 | 23.0 | 21.0 | 7.0 | 7.0 | 09 | 440 | | 09 | 1030 | 3.0 | 330 | 8.0 | 13.0 | 15.0 | 4.0 | 6.2 | 63 | 290 | | DATE | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./
100 ML)
(31625) | TREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML)
(31673) | HARD-
NESS
(MG/L
AS
CACO3)
(00900) | HARD-
NESS,
NONCAR-
BONATE
(MG/L
CACO3)
(00902) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO
(00931) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | |-----------|---|--|---|---|---|---|---|--|--| | OCT | | | | | | | | | | | 23 | K60 | к68 | 210 | 0 | 45 | 24 | 11 | •3 | 3.6 | | DEC | | | | | | _ | | | | | 04 | K1 | K15 | 310 | 0 | 73 | 32 | 15 | .4 | 3.6 | | JAN
15 | К2 | K15 | 400 | 69 | 92 | 41 | 13 | •3 | 4.1 | | FEB | ΝZ | NI) | 400 | 09 | 92 | 41 | 13 | • 3 | 4.1 | | 26 | 37 | К3 | 430 | 0 | 99 | 44 | 14 | •3 | 3.8 | | APR | ٠. | _ | | | ,, | . , | | _ | _ | | 08 | 190 | K6 00 | 120 | 14 | 30 | 12 | 5.0 | .2 | 5.2 | | JUN | | | | _ | | | ~ . | _ | | | 10
JUL | 110 | 120 | 190 | 0 | 43 | 20 | 7.6 | •2 | 2.5 | | 08 | 220 | 260 | 160 | 0 | 32 | 19 | 9.0 | •3 | 2.3 | | AUG | 220 | 200 | 100 | U | 32 | 19 | 9.0 | • 3 | 2.3 | | 12 | 330 | 470 | 150 | 12 | 36 | 15 | 8.5 | •3 | 1.9 | | SEP | | • | - | | - | | _ | | _ | | 09 | 170 | 230 | 150 | 1 | 29 | 19 | 9.8 | •3 | 2.1 | | | | | | | | | | | | ## RED RIVER OF THE NORTH BASIN ## 05112000 ROSEAU RIVER BELOW STATE DITCH 51 NEAR CARIBOU, MN--Continued ## WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | | | , | | | -2.2 | | | | |--|--|---|--|---|--|---|--|--|---| | DATE | ALKA-
LINITY
(MG/L
AS
CACO3)
(00410) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | SOLIDS,
DIS-
SOLVED
(TONS
PER
DAY)
(70302) | NITRO-
GEN,
NO2+NO3
TOTAL
(MG/L
AS N)
(00630) | | OCT
23 | 220 | 9.4 | 4.4 | .2 | 1.2 | 276 | 231 | 2.53 | •05 | | DEC
04 | 340 | 19 | 6.9 | .2 | 12 | 396 | 366 | 18.2 | .01 | | JAN
15 | 330 | 23 | 5.2 | •3 | 14 | 463 | 391 | 18.8 | .10 | | FEB | | _ | - | | | - | | | | | 26
APR | 440 | 7.7 | 4.2 | •2 | 21 | 509 | 460 | 18.0 | •03 | | 08
JUN | 110 | 16 | 4.9 | .2 | 7.1 | 183 | 154 | 185 | 1.6 | | 10 | 200 | 16 | 2.8 | .2 | 1.1 | 260 | 214 | 5.41 | .02 | | JUL
08
AUG | 160 | 13 | 2.6 | .2 | 5.6 | 221 | 180 | .54 | .03 | | 12 | 140 | 10 | 2.2 | .2 | 15 | 232 | 173 | 1.38 | .14 | | SEP
09 | 150 | 7.9 | 5.5 | .2 | 1.4 | 213 | 165 | 1.73 | .01 | | | | | | | | | | | | | DATE | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N)
(00610) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N)
(00608) | NITRO-
GEN,AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N)
(00625) | NITRO-
GEN,AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N)
(00623) | PHOS-
PHORUS,
TOTAL
(MG/L
AS P)
(00665) | PHOS-
PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | SILVER,
TOTAL
RECOV-
ERABLE
(UG/L
AS AG)
(01077) | CARBON,
ORGANIC
TOTAL
(MG/L
AS C)
(00680) | | ост
23 | GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | GEN,
AMMONIA
TOTAL
(MG/L
AS N) | GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | GEN, AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N) | GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | PHORUS,
TOTAL
(MG/L
AS P) | PHORUS,
DIS-
SOLVED
(MG/L
AS P) | TOTAL
RECOV-
ERABLE
(UG/L
AS AG) | ORGANIC
TOTAL
(MG/L
AS C) | | OCT
23
DEC
04 | GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | GEN,
AMMONIA
TOTAL
(MG/L
AS N)
(00610) | GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N)
(00608) | GEN,AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N)
(00625) | GEN,AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N)
(00623) | PHORUS,
TOTAL
(MG/L
AS P)
(00665) | PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | TOTAL
RECOV-
ERABLE
(UG/L
AS AG)
(01077) | ORGANIC
TOTAL
(MG/L
AS C) | | OCT
23
DEC
04
JAN
15 | GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | GEN,
AMMONIA
TOTAL
(MG/L
AS N)
(00610) | GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N)
(00608) | GEN, AM-
MONIA +
ORGANIC
TOTAL
(MG/L,
AS N)
(00625) | GEN,AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N)
(00623) | PHORUS,
TOTAL
(MG/L
AS P)
(00665) | PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | TOTAL
RECOV-
ERABLE
(UG/L
AS AG)
(01077) | ORGANIČ
TOTAL
(MG/L
AS C)
(00680) | | OCT
23
DEC
04
JAN
15
FEB
26 | GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | GEN,
AMMONIA
TOTAL
(MG/L
AS N)
(00610) | GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N)
(00608) | GEN, AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N)
(00625) | GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N)
(00623) | PHORUS,
TOTAL
(MG/L
AS P)
(00665) | PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | TOTAL
RECOV-
ERABLE
(UG/L
AS AG)
(01077) | ORGANIC
TOTAL
(MG/L
AS C)
(00680) | | OCT 23 DEC 04 JAN 15 FEB 26 APR 08 | GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631)
.05 | GEN,
AMMONIA
TOTAL
(MG/L
AS N)
(00610)
.130
.010 | GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N)
(00608)
.110 | GEN, AM- MONIA + ORGANIC TOTAL (MG/L AS N) (00625) 1.8 .93 | GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N)
(00623)
.83
.82 | PHORUS,
TOTAL
(Mg/L
AS P)
(00665)
.020
.040 | PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666)
.020 | TOTAL
RECOV-
ERABLE
(UG/L
AS AG)
(01077) | ORGANIC
TOTAL
(MG/L
AS C)
(00680) | | OCT
23
DEC
04
JAN
15
FEB
26 | GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631)
.05
.01 | GEN,
AMMONIA
TOTAL
(MG/L
AS N)
(00610)
.130
.010
.270
.700 | GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N)
(00608)
.110
.000
.220
.640 | GEN, AM- MONIA + ORGANIC TOTAL (MG/L AS N) (00625) 1.8 .93 1.9 1.8 1.3 | GEN, AM-
MONIA +
OORGANIC
DIS.
(MG/L
AS N)
(00623)
.83
.82
1.4
1.5 | PHORUS,
TOTAL
(MG/L
AS P)
(00665)
.020
.040
.050 | PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666)
.020
.030 | TOTAL
RECOV-
ERABLE
(UG/L
AS AG)
(01077) | ORGANIC
TOTAL
(MG/L
AS C)
(00680) | | OCT 23 DEC 04 JAN 15 FEB 26 APR 08 JUN 10 JUL | GEN, NO2+NO3 DIS- SOLVED (MG/L AS N) (00631) .05 .01 .10 .02 1.6 .00 | GEN,
AMMONIA
TOTAL
(MG/L
AS N)
(00610)
.130
.010
.270
.700
.420 | GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N)
(00608)
.110
.000
.220
.640
.420 | GEN, AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N)
(00625)
1.8
.93
1.9
1.8
1.3 | GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N)
(00623)
.83
.82
1.4
1.5
1.0 | PHORUS,
TOTAL
(MG/L
AS P)
(00665)
.020
.040
.050
.170
.330 | PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666)
.020
.030
.020
.050
.240 | TOTAL
RECOV-
ERABLE
(UG/L
AS AG)
(01077) | ORGANIC
TOTAL
(MG/L
AS C)
(00680)

15
27
 | | OCT 23 DEC 04 JAN 15 FEB 26 APR 08 JUL 088 AUG | GEN, NO2+NO3 DIS- SOLVED (MG/L AS N) (00631) .05 .01 .10 .02 1.6 .00 | GEN,
AMMONIA
TOTAL
(MG/L
AS N)
(00610)
.130
.010
.270
.700
.420
.030 | GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N)
(00608)
.110
.000
.220
.640
.420
.010 | GEN, AM- MONIA + ORGANIC TOTAL (MG/L AS N) (00625) 1.8 .93 1.9 1.8 1.3 1.3 | GEN, AM- MONIA + ORGANIC DIS. (MG/L AS N) (00623)
.83 .82 1.4 1.5 1.0 .79 .99 | PHORUS,
TOTAL
(MG/L
AS P)
(00665)
.020
.040
.050
.170
.330
.070 | PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666)
.020
.030
.020
.050
.240
.060 | TOTAL RECOVERAGO (UG/L AS AG) (01077) | ORGANIC
TOTAL
(MG/L
AS C)
(00680) | | OCT 23 DEC 04 JAN 15 FEB 26 APR JUN 10 JUN 10 | GEN, NO2+NO3 DIS- SOLVED (MG/L AS N) (00631) .05 .01 .10 .02 1.6 .00 | GEN,
AMMONIA
TOTAL
(MG/L
AS N)
(00610)
.130
.010
.270
.700
.420 | GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N)
(00608)
.110
.000
.220
.640
.420 | GEN, AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N)
(00625)
1.8
.93
1.9
1.8
1.3 | GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N)
(00623)
.83
.82
1.4
1.5
1.0 | PHORUS,
TOTAL
(MG/L
AS P)
(00665)
.020
.040
.050
.170
.330 | PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666)
.020
.030
.020
.050
.240 | TOTAL RECOV- ERABLE (UG/L AS AG) (01077) 0 0 0 | ORGANIC
TOTAL
(MG/L
AS C)
(00680)

15
27
 | | DATE | TIME | ARSENIC
TOTAL
(UG/L
AS AS)
(01002) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS)
(01000) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA)
(01007) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
(01005) | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/L
AS CD)
(01027) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD)
(01025) | CHRO-
MIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS CR)
(01034) | CHRO-MIUM,
DIS-SOLVED
(UG/L
AS CR)
(01030) | COBALT,
TOTAL
RECOV-
ERABLE
(UG/L
AS CO)
(01037) | |------------------|--------|--|---|--|---|--|---|---|--|--| | OCT
23
FEB | 1330 | 3 | 3 | 300 | 50 | 2 | 2 | 20 | 20 | 1 | | 26
JUN | . 1215 | 3 | 3 | <50 | <50 | 0 | 0 | 10 | <10 | 0 | | 10
AUG | 1045 | 3 | 3 | <50 | 40 | 0 | 0 | 10 | 10 | 0 | | 12 | 1335 | 11 | 10 | 100 | <50 | 1 | 0 | 20 | 20 | 3 | # 05112000 ROSEAU RIVER BELOW STATE DITCH 51 NEAR CARIBOU, MN--Continued WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | 1 | | DATE | COBAL
DIS
SOLV
(UG
AS
(010 | S-
VED
VL
CO) | COPPE
TOTAL
RECO
ERAB
(UG/
AS C
(0104 | V-
LE
L
U) | COPPER
DIS-
SOLV
(UG/
AS C
(0104 | ED
L
U) | IROM
TOTAL
RECO
ERAL
(UG/
AS I |)V-
3LE
'L
'E) | IRON,
DIS-
SOLVI
(UG/I
AS FI | ED
L
E) | LEAD,
TOTAL
RECOV-
ERABLI
(UG/L
AS PB
(01051) | -
E
) | DEAD,
DIS-
SOLVED
(UG/L
AS PB)
01049) | MAN
NES
TOTA
REC
ERA
(UG
AS | E,
L
OV-
BLE
/L
MN) | NESE
DI
SOL
(UG | S-
VED
/L
MN) | MERC
TOTA
REC
ERA
(UG
AS | L
OV-
BLE
/L
HG) | | |--|-----|------|---|------------------------|---|-------------------------|---|---------------|---|-------------------------|--|--------------------------|---|--------------|---|--|---------------------------------------|----------------------------------|------------------------|---|------------------------------|-----------| | 100 100 11 | | | • | 1 | | 3 | | 3 | 2 | 230 | | 60 | 3 | 3 | 0 | | 30 | | . 10 | | <.1 | | | 10 0 5 4 210 30 1 0 5 30 1. AUG 12 0 14 4 370 40 7 0 140 100 4 **MERCURY TOTAL TOTAL TOTAL SOLVED PLANE SELF- SINCE SELF- SINCE SOLVED PLANE | | 26 | • | 0 | | 2 | | 0 | 16 | 600 | 8 | 00 | (| 0 | 0 | 1 | 100 | 1 | 100 | | .1 | | | 12 0 | | 10 | • | 0 | | 5 | | 4 | 2 | 210 | : | 30 | : | 1 | 0 | | 50 | | 30 | | .1 | | | MESCUSY DIS- SCOVED STOCK | | | | 0 | | 4 | | 4 | 3 | 370 | | 40 | • | 7 | 0 | | 140 | | 100 | | | | | 23 | | DATE | DI
SOL
(UG
AS | S-
VED
/L
HG) | TOTA
RECO
ERAB
(UG/
AS N | L
V-
LE
L
L | DIS-
SOLV
(UG/
AS N | ED
L
I) | NIUM
TOTA
(UG/
AS S | I,
AL
'L
SE) | NIUM
DIS-
SOLVI
(UG/I
AS SI | ED
L
E) | DIS-
SOLVEI
(UG/L
AS AG) | ,
) | TOTAL
RECOV-
ERABLE
(UG/L
AS ZN) | DI
SOL
(UG
AS | S-
VED
/L
ZN) | ORGA
DIS
SOLV
(MG
AS | NIC
ED
L
C) | ORGA
SUS
PEND
(MG
AS | NIC
ED
/L
C) | | | FEB 26 | | | | | | _ | | • | | • | | • | | | | | | | | | | | | 10 10 10 10 10 16 16 16 | | FEB | | | | | | | | | | | | | | | | _ | | | | | | AUG 12 2 4 2 0 0 0 10 0 28 .3 CHIOR- DIP DIP AZINON ETHION TOTAL TOT | | JUN | | | | | | | | | | | | | | | | | _ | | | | | DATE TOTAL | | AUG | | | | | | | | - | | | | | | | | | | | | | | Date | | 12 | • | •2 | | 4 | | 2 | | 0 | | 0 | (| J | 10 | | 0 | 2 | 8 | | •3 | | | ND ND ND ND ND ND ND ND | | E | TIME | TO! | TAL
G/L) | TOT
(UG | PAL
P/L) | DAI
TO: | NE,
TAL
G/L) | TO' | TAĹ
G/L) | TO! | TAL 1
G/L) (| rota
(ug/ | L TO | NON,
TAL
G/L) | TO: | DRIN
TAL
G/L) | TO
(U | TAL
G/L) | TOT
UU) | AL
/L) | | 26 1215 ND | 04 | | 1130 | | ND | | ND | | ND | | ND | | ND | | ND | ND | | ND | | ND | | ND | | 10 1045 ND | 26. | | 1215 | | ND | | ND | | ND | | ND | | ND | | ND | ND | | ND | | ND | | ND | | 1335 | 10. | | 1045 | | | | ND | | ND | | ND | | ND | | ND | ND | | ND | | ND | | ND | | HEPTA- CHLOR CHLOR CHLOR CHLOR CHLOR, CHLOR, CHLOR, TOTAL (UG/L) (U | | • • | 1335 | | | | ND | | ND | | ND | | ND | | ND | ND | | ND | | ND | | ND | | 04 ND | | DATE | CHL
TOT
(UG | OR,
PAL
P/L) | CHLO
EPOXII
TOTA
(UG/I |
R
DE
L
L) | TOTA | L
L) | THIC
TOTA
(UG/ | N,
L
L) | OXY-
CHLOI
TOTAI
(UG/1 | -
R,
L
L) | PARA-
THION,
TOTAL
(UG/L) | , ¦ | TRI-
THION,
TOTAL
(UG/L) | THI
TOT
(UG | ON,
AL
/L) | APHE
TOT
(UG | NE,
AL
/L) | TR
THI
(UG | I-
ON
/L) | | | FEB 26 ND | | | | ND | Ī | V D | 1 | ΠD | | ND | 1 | ΠD | NT | 1 | ND | | ND | | ИD | | ип | | | JUN 10 ND | | FEB | AUG 12 ND | | JUN | LENGTH PERI- OF PHYTON PERI- EXPO-BIOMASS PHYTON PHYTON PHYTON PHYTON SURE TOTAL BIOMASS CHROMO-CHROMO- (DAYS) DRY WEIGHT WEIGHT FLUOROM FLUOROM G/SQ M G/SQ M (MG/M2) (00022) (00573) (00572) (70957) (70958) JUL 08 0945 28 5.20 2.68 21.7 5.90 | | AUG | OF PHYTON PERI- PERI- PERI- PERI- PERI- PHYTON PHYT | 08 0945 28 5.20 2.68 21.7 5.90
SEP | | | | | | 3 | TIM | E | OF
EXPO
SUR
(DAY | E
S) | PHYTO
BIOMAS
TOTAL
DRY
WEIGH
G/SQ | ON
SS
L
HT
M | PHYTON
BIOMASS
ASH
WEIGHT
G/SQ N | I (1 G) | PERI-
PHYTON
HROMO-
RAPHIC
LUOROM
MG/M2) | PER
PHY
CHROI
GRAPI
FLUOI
(MG/I | I-
TON
MO-
HIC
ROM
M2) | | | | | | | | | | | | 08. | | 094 | 5 | | 28 | 5.20 | D | 2.68 | | 21.7 | 5.5 | 90 | | | | | | | 09 1030 28 61.6 22.8 | | | | | | | 103 | 0 | | 28 | - | | | | 61.6 | | | | | | | | ## 05112000 ROSEAU RIVER BELOW STATE DITCH 51 NR CARIBOU, MN--Continued PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980 | DATE
TIME | | 23,79
330 | FEB
1 | 26,80
215 | | 8,80
145 | | 10,80
045 | |---|------------------|---------------------------------|--------------|--------------------------|--------------|---------------------------------|--------------|---------------------------------| | TOTAL CELLS/ML | | 480 | 9 | 700 | 6 | 100 | | 720 | | DIVERSITY: DIVISION .CLASSORDERFAMILYGENUS | | 0.2
0.2
0.2
0.2
0.2 | | 0.0
0.0
0.1
0.1 | | 0.6
0.6
0.7
0.8
0.8 | | 1.9
1.9
2.3
2.9
3.1 | | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAECHLOROCOCALESCHARACIACRAE | | | | | | | | | | SCHROEDERIA | | - | | - | | - | | - | | HYDRODICTYACEAE
PEDIASTRUM | | - | | _ | | - | 28 | 4 | | OOCYSTACEAEANKISTRODESMUSDICTYOSPHAERIUM | | - | | - | 120 | 2 | 14
69 | 2
10 | | SCENEDESMACEAESCENEDESMUSVOLVOCALES | | - | | - | | - | 55 | 8 | | CHLAMYDOMONADACEAECHLAMYDOMONASZYGNEMATALES | 13 | 3 | | 0 | 120 | 2 | 41 | 6 | | DESMIDIACEAE
COSMARIUM | | - | | - | | - | 14 | 2 | | CHRYSOPHYTA .BACILLARIOPHYCEAECENTRALESCOSCINODISCACEAECYCLOTELLAPENNALESACHWANTHACEAE | | - | | - | 39 | 1 | 14 | 2 | | COCCONEIS
CYMBELLACEAE | | - | | - | | - | 120# | 17 | | CYMBELLA | | - | | - | | - | | - | | NAVICULACEAE
NAVICULA
NITZSCHIACEAE | | - | | - | 78 | 1 | | - | | WITZSCHIA | | - | | - | 310 | 5 | 69 | 10 | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALESCRYPTOGHRYSIDACEAECRYPTOGHRYSIDACEAECRYPTOMONADACEAECRYPTOMONADACEAECRYPTOMONAS | | - | | - | 39 | 1 - | 55 | 8 - | | CYAMOPHYTA (BLUE-GREEN ALGAE)
.CYAMOPHYCEAE
CHROOCOCCALES | | | | | | | | | | CHROOCOCCACEAE
ANACYSTIS | | _ | 86 | 1 | | _ | 210# | 29 | | COCCOCHLORIS
HORMOGOMALES
MOSTOCACEAE | | - | | - | | - | 28 | Ą | | ANABAENA
OSCILLATORIACEAE | | - | | - | | - | | - | | OSCILLATORIA
SPIRULINA | 460 #
 | 97 | 9600#
| 99
0 | 5400#
 | 89
- | | - | | EUGLENOPHYTA (EUGLENOIDS) -EUGLENOPHYCEAERUGLENALESRUGLENACEAE | | | | | | | | | | EUGLENA | | - | | - | | · - | | - | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15\$ # - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2\$ ## 05112000 ROSEAU RIVER BELOW STATE DITCH 51 NR CARIBOU, MN--Continued PHYTOPLANETON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980--Continued | DATE
TIME | | 8,80
945 | AUG 1 | 12,80
335 | SEP
10 | 9,80
030 | |--|--------------|---------------------------------|--------------|--------------------------|--------------|--------------------------| | TOTAL CELLS/ML | | 320 | 3 | 310 | | 160 | | DIVERSITY: DIVISION .CLASS .ORDERFAMILYGENUS | ! | 0.2
0.2
0.2
0.2
0.2 | 1 | 1.4
1.4
1.5
1.5 | (| 0.9
0.9
0.9
1.3 | | ORGANISM | CELLS
/ML | PER~
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAECHLOROCOCCALESCHARACIACEAE | | | | | | | | SCHROEDERIA
HYDRODICTYACEAE | | - | 39 | 13 | | - | | PEDIASTRUM
OOCYSTACEAE | | - | | - | | - | | ANKISTRODESMUSDICTYOSPHAERIUM | | - | | - | | _ | | SCENEDESMACEAE | | - | | _ | 52# | 22 | | SCENEDESMUSVOLVOCALES | | - | | - | 22# | 33 | | CHLAMYDOMONADACEAECHLAMYDOMONASZYGNEMATALES | | - | | - | | - | | DESMIDIACEAE
COSMARIUM | | - | | - | | - | | CHRYSOPHYTA .BACILLARIOPHYCEAECENTRALESCOSCINODISCACEAECYCLOTELLA | 13 | Į, | | _ | | - | | PENNALESACHWANTHACEAE | ., | • | | | | _ | | COCCONEIS
CYMBELLACEAE | | - | | - | 13 | 8 | | CYMBELLA
NAVICULACEAE | | - | 13 | 4 | | - | | NAVICULA
NITZSCHIACEAE | | - | | - | | - | | WITZSCHIA | | - | | - | 90# | 58 | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALESCRYPTOCHRYSIDACEAECRYDOMONAS | | _ | 13 | 4 | | _ | | CRYPT OMONADA CEAE | | _ | 13 | i
L | | _ | | CRYPTOMONAS CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCRAECHROOCOCCALESCHROOCOCCACEAE | | - | ,, | • | | | | ARACYSTIS
COCCOCHLORIS | | - | | _ | | _ | | HORMOGONALES
NOSTOCACEAE | | | | | | | | ANABAENA
OSCILLATORIACEAE | | - | 220# | 71 | | - | | OSCILLATORIA
SPIRULINA | 3104 | 96 | | _ | | _ | | EUGLEMOPHYTA (EUGLEMOIDS) .EUGLEMOPHYCEAEEUGLEMALESEUGLEMACEAEEUGLEMACEAE | | _ | 13 | h | | _ | | | | | • • • | • | | | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15\$ - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2\$ RED RIVER OF THE NORTH BASIN 05112000 ROSEAU RIVER BELOW STATE DITCH 51 NEAR CARIBOU, MN--Continued WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | SEDI-
MENT,
SUS-
PENDED
(MG/L)
(80154) | MENT
DIS-
CHARGE,
SUS-
PENDED
(T/DAY)
(80155) | SUSP. FALL DIAM. FINER THAN .062 MM (70342) | |-----------|------|--|--|---|---|---| | OCT | | | | | | | | 23
DEC | 1300 | 3.4 | 6.0 | 7 | .06 | | | 04
JAN | 1205 | 16 | .0 | 29 | 1.3 | | | 15
FEB | 1100 | 15 | .0 | 105 | 4.3 | 35 | | 26
APR | 1230 | 13 | •0 | 40 | 1.4 | | | 08
JUN | 1145 | 375 | .5 | 30 | 30 | ; | | 10
JUL | 1045 | 7.7 | 19.0 | 23 | .48 | | | 08
AUG | 0945 | .90 | 22.0 | 7 | .02 | 88 | | 12
SEP | 1345 | 2.1 | 21.0 | 12 | .07 | 100 | | 09 | 1030 | 3.0 | 15.0 | 9 | .07 | 84 | ### LAKE OF THE WOODS BASIN ### 05124480 KAWISHIWI RIVER NEAR ELY, MN #### (Hydrologic bench-mark station) LOCATION.--Lat 47°55'22", long 91 32'06", in SEASEA sec.24, T.63 N., R.10 W., Lake County, Hydrologic Unit 09030001, in Superior National Forest, on left bank upstream from rapids, 2 mi (3 km) upstream from South Kawishiwi River, 2.2 mi (3.5 km) southwest of Fernberg Lookout Tower and 14 mi (23 km) east of Ely. DRAINAGE AREA .-- 253 mi² (655 km²). ### WATER-DISCHARGE RECORDS PERIOD OF RECORD .-- June 1966 to current year. GAGE .-- Water-stage recorder. Altitude of gage is 1,450 ft (442 m), from topographic map. REMARKS .-- Records good except those for period of no gage-height record, Nov. 10 to Dec. 17, which are fair. AVERAGE DISCHARGE.--14 years, 217 ft 3 /s (6.145 m 3 /s), 11.65 in/yr (296 mm/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 1,720 ft³/s (48.7 m³/s) Apr. 24, 1976, gage height, 5.92 ft (1.804 m); minimum 4.5 ft³/s (0.13 m³/s) Jan. 30 to Feb. 2, 1977, gage height, 2.14 ft (0.652 m). EXTREMES FOR CURRENT YEAR.--Maximum discharge, 782 ft 3 /s (22.1 m 3 /s) Sept. 24, gage height, 4.95 ft (1.509 m); minimum, 34 ft 3 /s (0.96 m 3 /s) Aug. 29, gage height, 2.78 ft (0.847 m). DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 MEAN VALUES DAY OCT NOV DEC JAN FEB MAR APR MAY JUN JUL AUG SEP 57 57 1 2 59 59 70 70 72 70 45 45 134 141 163 158 36 60 62 50 73 73 73 59 58 57 8 68 146 47 51 184 56 54 54 79 76 72 72 72 69 43 44 216 475 43 42 62 72 43 42 58 64 69 52 43 683 728 64 73 216 108 77 43 50 66 73 73 73 52 51 51 76 84 24 65 38 189 92 40 782 72 73 46 59 59 37 165 84 35 37 79 709 73 37 ---54.3 62 TOTAL MEAN 48.0 63.5 71.4 68.6 74.5 47.4 40.9 63.0 782 68 MAX MIN .25 .16 25 19 CFSM .19 .28 .27 .22 .72 .49 1.78 .33 .28 .31 .54 .23 -19 .34 1.98 CAL YR 1979 TOTAL MEAN 201 MAX MIN IN 10.81 WTR YR 1980 TOTAL **MEAN 107** MAX MIN CFSM .42 IN 5.73 ## LAKE OF THE WOODS BASIN ## 05124480 KAWISHIWI RIVER NEAR ELY, MN--Continued (Hydrologic bench-mark station) ## WATER-QUALITY DATA PERIOD OF RECORD. -- Water years, 1968 to current year. PERIOD OF DAILY RECORD .-- WATER TEMPERATURES: July 1966 to current year. INSTRUMENTATION .-- Recording thermograph since July 1966. REMARKS .-- Letter K indicates non-ideal colony count. Extremes are for water years with 80 percent or more days of record. EXTREMES FOR PERIOD OF DAILY RECORD.-WATER TEMPERATURES (water years 1967-70, 1972-77, 80): Maximum, 24.5°C July 9, 10, 11, 12, 13, 1974; minimum,
0.0°C on many days during winter periods. EXTREMES FOR CURRENT YEAR .-- WATER TEMPERATURES: Maximum, 23.5°C June 25-29, July 10-16, 24, 25; minimum, 0.0°C on many days during winter period. | WATER C | UTILAUC | DATA. | WATER | YEAR | OCTOBER | 1979 | TO | SEPTEMBER | 1980 | |---------|---------|-------|-------|------|---------|------|----|-----------|------| |---------|---------|-------|-------|------|---------|------|----|-----------|------| | | | WATER Q | UALITY DA | TA, WATER | YEAR OCT | OBER 1979 | TO SEPTE | MBER 1980 | | | |-----------|---|---|---|--|---|--|---|--|---|---| | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
AIR
(DEG C)
(00020) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN, DIS- SOLVED (PER- CENT SATUR- ATION) (00301) | COLI-
FORM,
TOTAL,
IMMED.
(COLS.
PER
100 ML)
(31501) | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./
100 ML)
(31625) | | OCT | | 110 | 20 | 6.0 | | | 11 6 | 94 | ¥100 | К1 | | 30 | 1130 | 42 | 30 | 6.9 | | 5.5 | 11.6 | • | K190 | <1 | | APR | 1045 | 38 | 37 | 7.0 | -15.0 | .0 | 13.1 | 93 | K14 | | | 23
JUL | 1045 | 85 | 31 | 6.9 | 12.0 | 6.0 | 12.0 | 100 | 32 | <1 | | 08 | 1200 | 82 | 35 | 7.3 | 23.0 | 23.0 | | | 24 | <1 | | DATE | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML)
(31673) | HARD-
NESS
(MG/L
AS
CACO3)
(00900) | HARD-
NESS,
NONCAR-
BONATE
(MG/L
CACO3)
(00902) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | ALKA-
LINITY
(MG/L
AS
CACO3)
(00410) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | | ост
30 | 34 | 13 | 6 | 3.0 | 1.4 | 1.0 | .1 | .4 | 7 | 3.6 | | MAR
11 | K11 | 14 | 3 | 3.3 | 1.5 | 1.2 | .1 | •3 | 11 | 4.7 | | APR
23 | <1 | 12 | 3 | 2.8 | 1.2 | .9 | .1 | •3 | 9 | 4.1 | | JUL
08 | 39 | 13 | 3 | 3.0 | 1.4 | 1.1 | .1 | .4 | 10 | 4.6 | | | | | - | SOLIDS, | SOLIDS, | | | NITRO- | | PHOS- | | DATE | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | SOLIDS,
DIS-
SOLVED
(TONS
PER
DAY)
(70302) | NITRO-
GEN,
NO2+NO3
TOTAL
(MG/L
AS N)
(00630) | GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | PHOS-
PHORUS,
TOTAL
(MG/L
AS P)
(00665) | PHORUS,
ORTHOPH
OSPHATE
DISSOL.
(MG/L
AS P)
(00671) | | OCT
30 | •5 | .0 | 2.9 | 40 | 17 | 4.54 | .04 | .02 | .010 | •000 | | MAR
11 | .6 | .1 | 3.0 | 16 | 22 | 1.64 | .88 | .08 | .010 | .010 | | APR
23 | •5 | .0 | 3.1 | 32 | 19 | 7.34 | .09 | .09 | .010 | •000 | | JUL
08 | •5 | .1 | 1.9 | 42 | 19 | 9.30 | .02 | .01 | .000 | .000 | | | • , | •- | | 12 | -/ | 7-50 | | .,, | | | 05124480 KAWISHIWI RIVER NEAR ELY, MN--Continued TEMPERATURE, WATER (DEG. C), WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DAY | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------|--------------------------|--------------------------|--|--|---|--|--|--| | | | OCTOBE | R | | NOVEMBE | :R | | DECEMB | ≅R | | JANUAI | RY | | 1
2
3
4
5 | 17.0
16.5
16.5
16.5
16.5 | 17.0
16.5
16.5
16.5 | 17.0
16.5
16.5
16.5
16.0 | 5.5
5.5
5.0
5.0 | 5.5
5.0
5.0
4.5 | 5.5
5.5
5.0
5.0 | | | | 1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0 | | 6
7
8
9
10 | 16.0
15.0
14.5
14.0
13.5 | 15.5
14.5
14.0
13.5
13.0 | 15.5
14.5
14.5
14.0
13.5 | 4.5
4.5
3.5 | 4.5
4.5
3.5
3.5 | 4.5
4.5
3.5
3.5 | | | | •5
•5
•5
•5 | •5
•5
•5
•5 | •5
•5
•5 | | 11
12
13
14
15 | 13.0
11.5
10.5
10.5
10.0 | 12.0
10.5
10.5
10.0
10.0 | 13.0
11.0
10.5
10.5 | | | | | | | •5
•5
•5 | •5
•5
•5 | •5
•5
•5 | | 16
17
18
19
20 | 10.0
10.0
9.5
9.5
9.5 | 10.0
10.0
9.5
9.5
9.5 | 10.0
10.0
9.5
9.5
9.5 | | | | 1.0
1.0
1.0 | 1.0
1.0
1.0 | 1.0
1.0
1.0 | •5
•5
•5
•5 | •5
•5
•5
•5 | .5
.5
.5 | | 21
22
23
24
25 | 9.5
9.5
9.0
8.5
7.0 | 9.5
9.5
8.5
7.0
6.5 | 9.5
9.5
8.5
8.0
7.0 | | | | 1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | | 26
27
28
29
30
31 | 6.5
6.0
5.5
5.5
5.5 | 6.0
6.0
5.5
5.5
5.5 | 6.0
6.5
5.5
5.5
5.5 | | | | 1.0
1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0
1.0 | .0
.0
.0
.0 | .0
.0
.0 | .0 | | MONTH | 17.0 | 5.5 | 11.0 | | | | | | | 1.0 | •0 | •5 | | DAY | MAX | MIN
FEBRUAR | MEAN
Y | MAX | MIN
MARCH | MEAN | MAX | MIN
APRII | MEAN | MAX | MIN
MAY | MEAN | | 1 2 | | | | | | | | | , | | THI | | | 2
3
4
5 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0
.0
.0 | .0 | .0
.0
.0 | .0
.0
.0 | .0 | 12.0
13.0
14.0
14.5
14.5 | 11.0
12.0
13.0
14.5
14.5 | 11.0
12.0
13.5
14.5
14.5 | | | .0
.0 | .0
.0 | .0
.0
.0 | .0
.0 | .0
.0 | .0
.0
.0 | •0
•0
•0 | .0
.0
.0 | .0
.0
.0 | 13.0
14.0
14.5 | 11.0
12.0
13.0
14.5 | 12.0
13.5 | | 5
6
7
8
9 | .0 | .0 | .0 | .0 | .0 | .0 | .0 | .0 | .0 | 13.0
14.0
14.5
14.5
14.5
14.0
13.0 | 11.0
12.0
13.0
14.5
14.5
14.5
14.0
13.0 | 12.0
13.5
14.5
14.5
14.5
14.5
13.5
13.0 | | 5
6
7
8
9
10
11
12
13
14 | .00 | .00 | .0 | .0 | | .0 | .0 | .0 | .0 | 13.0
14.5
14.5
14.5
14.5
14.0
13.0
12.0
12.0 | 11.0
12.0
13.0
14.5
14.5
14.5
14.5
12.0
13.0
12.0 | 12.0
13.5
14.5
14.5
14.5
13.0
13.0
12.0
11.5
11.5 | | 5
6
7
8
9
10
11
12
13
14
15
16
17
18
19 | | | .0 | .0 | .0 | | .0 | .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 . | .00.00.00.00.00.00.00.00.00.00.00.00.00 | 13.0
14.5
14.5
14.5
14.5
13.0
13.0
12.0
11.5
11.5
11.5 | 11.0
12.0
13.0
14.5
14.5
14.5
14.0
13.0
12.0
11.5
11.5
11.5
11.5
13.0
13.0
14.0 | 12.0
13.5
14.5
14.5
13.0
12.0
11.5
11.5
12.0
13.0
13.0
13.5 | | 5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20 | | | | | | | .00.00
.00.00
.00.00
.00.00
.00.00
.00.00 | .0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .00.00 0.000 0.5500 5000 | 13.0
14.5
14.5
14.5
14.5
13.0
12.0
11.5
11.5
13.0
14.0
15.0
15.0
15.5
18.5
18.5 | 11.0
12.0
13.0
14.5
14.5
14.5
14.0
13.0
12.0
12.0
11.5
11.5
11.5
11.5
11.5
11.5
11.5
11 | 12.0
13.5
14.5
14.5
13.0
12.5
13.5
13.0
12.5
13.5
13.5
13.5
13.5
13.5
13.5
13.5
13 | ## LAKE OF THE WOODS BASIN 05124480 KAWISHIWI RIVER NEAR ELY, MN--Continued TEMPERATURE, WATER (DEG. C), WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DAY | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | |----------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--|--|--------------------------------------|--|--------------------------------------|--------------------------------------
--------------------------------------| | | | JUNE | | | JULY | | | AUGUST | ? | | SEPTEM | 3ER | | 1
2
3
4
5 | 21.5
21.0
21.0
21.0
21.0 | 21.0
21.0
21.0
21.0
21.0 | 21.5
21.0
21.0
21.0
21.0 | 23.0
23.0
23.0
23.0
23.0 | 23.0
23.0
23.0
23.0
23.0 | 23.0
23.0
23.0
23.0 | 23.0
23.0
23.0
22.0
22.0 | 23.0
23.0
23.0
22.0
21.5 | 23.0
23.0
23.0
22.0
22.0 | 20.5
20.0
20.0
20.0
20.0 | 20.5
20.0
20.0
20.0
20.0 | 20.5
20.0
20.0
20.0
20.0 | | 6
7
8
9 | 21.0
21.0
20.0
20.0
20.0 | 21.0
20.5
20.0
20.0
20.0 | 21.0
21.0
20.0
20.0
20.0 | 23.0
23.0
23.0
23.0
23.5 | 23.0
23.0
23.0
23.0
23.0 | 23.0
23.0
23.0
23.0
23.0 | 22.0
22.0
22.0
22.0
22.0 | 21.5
22.0
22.0
22.0
22.0 | 21.5
22.0
22.0
22.0
22.0 | 20.0
20.0
20.0
20.5
20.5 | 20.0
20.0
20.0
20.5
20.0 | 20.0
20.0
20.0
20.5
20.0 | | 11
12
13
14
15 | 20.0
20.0
20.5
20.5
20.5 | 20.0
20.0
20.0
20.5
20.5 | 20.0
20.0
20.0
20.5
20.5 | 23.5
23.5
23.5
23.5
23.5 | 23.5
23.5
23.5
23.5
23.5 | 23.5
23.5
23.5
23.5
23.5 | 22.0
21.5
21.5
21.5
21.5 | 21.5
21.5 | 22.0
21.5
21.5
21.5
21.5 | 20.0
20.0
20.0
19.0
18.5 | 20.0
20.0
19.0
18.5
17.5 | 20.0
20.0
19.5
18.5
18.5 | | 16
17
18
19
20 | 20.5
20.5
21.0
21.0
21.0 | 20.5
20.5
21.0
21.0
21.0 | 20.5
20.5
21.0
21.0
21.0 | 23.5
23.0
23.0
23.0
23.0 | 23.5
23.0
23.0
23.0
23.0 | 23.5
23.0
23.0
23.0
23.0 | 21.5
21.5
21.5
21.0
21.0 | 21.5
21.5
21.5
21.0
21.0 | 21.5
21.5
21.5
21.0
21.0 | 18.0
17.0
17.0
16.5
15.5 | 16.5
17.0
16.5
15.5
15.5 | 17.0
17.0
16.5
16.0
15.5 | | 21
22
23
24
25 | 21.0
22.0
23.0
23.0
23.5 | 21.0
21.0
22.0
23.0
23.0 | 21.0
21.5
23.0
23.0
23.0 | 23.0
23.0
23.0
23.5
23.5 | 23.0
23.0
23.0
23.5
23.5 | 23.0
23.0
23.0
23.5
23.5 | 21.0
21.0
21.0
21.0 | 21.0
21.0
21.0 | 21.0
21.0
21.0
21.0
21.0 | 15.5
15.0
15.0
15.0 | 15.5
15.0
15.0
15.0 | 15.5
15.0
15.0
15.0 | | 26
27
28
29
30
31 | 23.5
23.5
23.5
23.5
23.0 | 23.5
23.5
23.5
23.0
23.0 | 23.5
23.5
23.5
23.0
23.0 | 23.0
23.0
23.0
22.0
22.0
23.0 | 23.0
23.0
23.0
22.0
22.0
23.0 | 23.0
23.0
23.0
22.0
22.0
23.0 | 20.5
20.5
20.5
20.5
20.5
20.5 | 20.5
20.5
20.5
20.5 | 20.5
20.5
20.5
20.5
20.5
20.5 | 15.5
15.0
15.0
15.0 | 15.0
15.0
15.0
15.0 | 15.0
15.0
15.0
15.0 | | MONTH
YEAR | 23.5
23.5 | 20.0 | 21.5 | 23.5 | 22.0 | 23.0 | 23.0 | 20.5 | 21.5 | 20.5 | 15.0 | 17.5 | ## 05124990 FILSON CREEK NEAR ELY, MN LOCATION.--Lat 47°50'05", long 91°40'27", in SE\s\\ sec.24, T.61 N., R.10 W., Lake County, Hydrologic Unit 09030001, in Superior National Forest, on right bank 25 ft (7.6 m) upstream from culverts on Forest Route 181, also known as Spruce Road, 0.8 mi (1.3 km) upstream from mouth, and 10 mi (16 km) southeast of Ely. DRAINAGE AREA. -- 9.66 mi² (25.02 km²). PERIOD OF RECORD .-- October 1974 to current year. REVISED RECORDS.--WDR MN-79-1: 1975-76, 1978. GAGE .-- Water-stage recorder. Altitude of gage is 1,440 ft (439 m), from topographic map. REMARKS.--Records good except those for winter period, which are fair. AVERAGE DISCHARGE.--6 years, 7.46 ft 3 /s (0.211 m 3 /s), 10.49 in/yr (266 mm/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 426 ft³/s (12.1 m³/s) Sept. 13, 1980, gage height, 8.87 ft (2.704 m); no flow at times most years. EXTREMES FOR CURRENT YEAR. -- Maximum discharge, 426 ft³/s (12.1 m³/s) Sept. 13, gage height, 8.87 ft (2.704 m); minimum discharge, 0.12 ft³/s (0.003 m³/s)June 26, Aug. 10, 11; minimum gage height, 4.72 ft (1.439 m) Aug. 10, 11. | | | DISCHAR | GE, IN CU | BIC FEET | | ND, WATER
MEAN VALU | | OBER 1979 | TO SEPTE | MBER 1980 | | | |--|--|---|---|-----------------------------------|-----------------------------------|-----------------------------------|---|------------------------------------|------------------------------------|------------------------------------|---|---| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | YAM | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | .78
.78
.78
.78 | 9.0
8.0
7.6
7.1
6.2 | 2.2
3.8
4.2
3.0
2.8 | .78
.78
.87
.96
.87 | .49
.71
.70
.70 | .60
.60
.60
.55 | .50
.70
1.1
1.7
2.8 | 13
13
12
11 | 3.0
7.3
5.0
2.9
2.3 | .48
.55
.55
.52
2.3 | 2.9
1.1
.38
.36
.42 | 97
68
51
45
37 | | 6
7
8
9
10 | .87
.96
.96
1.1
1.1 | 6.2
5.7
5.3
4.5 | 2.8
2.2
2.1
2.1
2.2 | .87
.78
.78
.78 | .70
.70
.62
.70 | .50
.50
.50
.50 | 3.4
4.2
5.3
4.9
4.2 | 8.5
5.9
5.3
3.6 | 2.4
2.1
2.0
1.7
1.7 | 2.6
7.2
4.4
3.1
2.2 | .39
.26
.24
.21 | 31
27
27
37
35 | | 11
12
13
14
15 | 1.2
1.4
1.4
1.6 | 4.2
4.2
4.2
3.4
3.4 | 2.2
2.5
2.8
2.5
1.9 | •78
•70
•55
•55 | .70
.70
.62
.70 | .42
.42
.42
.70 | 3.8
3.0
3.0
4.9 | 5.2
5.7
5.4
5.3
5.0 | 1.3
.60
.55
.95
2.4 | 2.1
2.1
1.8
1.3 | .31
.48
1.1
3.4
3.8 | 30
28
153
324
184 | | 16
17
18
19
20 | 1.7
1.7
1.7
2.2
2.5 | 2.8
2.8
2.5
2.8
2.8 | 1.9
2.1
1.6
1.4
1.3 | •55
•62
•55
•55 | .70
.70
.70
.70
.72 | .62
.48
.42
.36
.42 | 7.6
10
16
22
24 | 4.6
4.5
3.8
3.8
2.9 | 1.5
1.1
.55
.66
.49 | 1.0
1.6
1.6
2.0
1.4 | 2.2
1.6
1.9
1.9 | 103
65
57
55
69 | | 21
22
23
24
25 | 3.0
3.0
3.0
2.5
2.5 | 2.8
2.5
3.0
3.4
3.4 | . 1.4
1.4
1.4
1.2
1.1 | •55
•62
•62
•70
•78 | .69
.58
.51
.48 | .55
.42
.22
.22 | 21
18
17
18
18 | 2.5
2.3
2.0
1.7
1.5 | .38
.26
.31
.24
.16 | 1.6
2.3
1.9
1.4 | 1.6
1.2
.96
1.1
1.1 | 62
50
40
36
32 | | 26
27
28
29
30
31 | 2.2
2.5
2.5
2.5
2.5
4.5 | 3.4
2.8
2.2
2.2 | 1.1
.96
.96
.87
.87 | .78
.78
.71
.63
.55 | .67
.67
.60
.60 | .22
.22
.22
.22
.26 | 18
17
17
14
14 | 1.1
1.2
1.1
.95
.89 | .13
.30
.81
.96
.92 | .94
.53
.50
.68
.73 | 1.1
.78
.62
1.9
129
131 | 27
25
21
20
17 | | TOTAL
MEAN
MAX
MIN
CFSM
IN. | 56.39
1.82
4.5
.78
.19 | 126.7
4.22
9.0
2.2
.44
.49 | 59.73
1.93
4.2
.87
.20
.23 | 21.40
.69
.96
.48
.07 | 18.98
.65
.72
.48
.07 | 13.49
.44
.70
.22
.05 | 298.90
9.96
24
.50
1.03
1.15 | 148.53
4.79
13
.89
.50 | 44.97
1.50
7.3
.13
.16 | 52.37
1.69
7.2
.48
.18 | 295.15
9.52
131
.14
.99
1.14 | 1853
61.8
324
17
6.40
7.14 | | CAL YR
WTR YR | | | | | | MIN .19
MIN .13 | CFSM . | | | | | | ### LAKE OF THE WOODS BASIN ## 05125550 STONY RIVER NEAR BABBITT, MN LOCATION.--Lat 47°41'39", long 91°45'38", in SW\u00e4SW\u00e4 sec.8, T.60 N., R.11 W., Lake County, Hydrologic Unit 09030001, in Superior National Forest, on left bank, 400 ft (122 m) downstream from bridge on Forest Route 424, 4.7 mi (7.6 km) upstream from mouth, and 8.5 mi (13.7 km) southeast of Babbitt. DRAINAGE AREA .-- 219 m12 (567 km2). PERIOD OF RECORD .-- August 1975 to September 1980 (discontinued). GAGE. -- Water-stage recorder. Datum of gage is 1,564.42 ft (476.835 m) National Geodetic Vertical Datum of 1929 (levels by Minnesota Department of Natural Resources). REMARKS .-- Records fair. AVERAGE DISCHARGE.--5 years, 173 ft³/s (4.899 m³/s), 10.73 1n/yr (273 mm/yr). EXTREMES FOR PERIOD OF RECORD, --Maximum discharge, 2,490 ft³/s (70.5 m³/s) Apr. 19, 1976, gage height, 8.71 ft (2.655 m); minimum, 6,4 ft³/s (0,18 m³/s) Nov. 29, 1976, gage height, 2.16 ft (0.658 m), result of freeze up; minimum daily, 6.7 ft³/s (0.19 m³/s) Sept. 11, 1976. EXTREMES FOR CURRENT YEAR.—Maximum discharge, 700 ft 3 /s (19.8 m 3 /s) Sept. 4, gage height, 5.26 ft (1.603 m); minimum daily, 19 ft 3 /s (0.54 m 3 /s) Mar. 6-8. | | | DISCHARG | E, IN CUE | SIC FEET | PER SECO | OND, WATE
MEAN VAI | R YEAR OCT
UES | OBER 1979 T | O SEPTE | IBER 1980 | | | |------------------|-------------|------------|--------------------|----------|-------------|-----------------------|----------------------|---------------------|---------|----------------|----------------|-------------| | DAY | oct | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | lor | AUG | SEP | | 1 | 87 | 151 | 84 | 42 | 28 | 20 | 27 | 328 | 71 | 52 | 31 | 476 | | | 80 | 168 | 82 | 41 | 28 | 20 | 30 | 301 | 79 | 49 | 29 | 612 | | 3 | 78 | 185 | 79 | 40 | 28 | 20 | 32 | 277 | 88 | 46 | 28 | 664 | | 2
3
4 | 74 | 194 | 77 | 40 | 27 | 20 | 39 | 256 | 102 | 45 | 26 | 697 | | 5 | 71 | 199 | 76 | 39 | 26 | 20 | 44 | 237 | 114 | 49 | 26 | 691 | | 6 | 68 | 203 | 74 |
38 | 26 | 19 | 48 | 218 | 121 | 47 | 25 | 655 | | 7
8 | 67 | 201 | 72 | 38 | 26 | 19 | 62 | 201 | 131 | 46 | 25
25
23 | 612 | | 8 | 71 | 197 | 70 | 37 | 26 | 19 | 71 | 188 | 131 | 44 | 25 | 574 | | 9 | 67 | 190 | 68 | 36 | 27 | 20 | 77 | 179 | 135 | 43 | 23 | 542 | | 10 | 63 | 180 | 66 | 36 | 26 | 20 | 78 | 176 | 135 | 43 | 2 2 | 500 | | 11 | 63 | 165 | 65 | 35 | 26 | 20 | 80 | 176 | 131 | 45 | 22 | 484 | | 12 | 63 | 154 | 64 | 35 | 26 | 20 | 83 | 170 | 131 | 42 | 22 | 460
464 | | 13
14 | 61 | 145 | 62 | 34 | 26 | 21 | 87 | 168 | 129 | 39 | 28 | | | 14 | 59 | 135 | 61 | 34 | 26 | 22 | 90 | 163 | 131 | 40 | 32 | 456
444 | | 15 | 59 | 129 | 60 | 33 | 26 | 24 | 91 | 159 | 126 | 40 | 35 | | | 16 | 59
58 | 123 | 58 | 33 | 26 | 25
26 | 93 | 156 | 118 | 39 | 34 | 456 | | 17
18 | 58 | 118 | 57 | 33 | 25
25 | 26 | 98 | 151 | 112 | 40 | 38 | 472
492 | | 18 | 59 | 115 | 56 | 32 | 25 | 25 | 110 | 144 | 104 | 42 | 52 | 492
504 | | 19 | 76 | 113 | 55 | 32 | 24 | 25
25
25 | 126 | 137 | 97 | 41 | 79
98 | 552 | | 50 | 84 | 109 | 53 | 32 | 25 | 25 | 159 | 131 | 90 | 41 | 90 | | | 21 | 94 | 106 | 52 | 31 | 26 | 25 | 213 | 121 | 83 | 44 | 110 | 583 | | 22 | 104 | 102 | 51 | 31 | 26 | 24 | 291 | 116 | 76 | 44 | 113 | 606 | | 23
24 | 108 | 100 | 50 | 31 | 27 | 23 | 362 | 112 | 71 | 43 | 117 | 614 | | 24 | 106 | 100 | 49 | 31 | 27 | 23 | 424 | 103 | 64 | 41 | 120 | 624 | | 25 | 110 | 97 | 48 | 31 | 26 | 22 | 444 | 94 | 58 | 39 | 122 | 606 | | 26 | 114 | 9 5 | 47 | 30 | 24 | 23 | 456 | 87 | 54 | 38 | 123 | 578 | | 27
2 8 | 116 | 92 | 46 | 30 | 24 | 24 | 432 | 81 | 51 | 38 | 121 | 547 | | 28 | 120 | 90 | 45 | 30 | 23 | 24 | 409 | 74 | 54 | 38
38
37 | 119 | 504 | | ²⁹ 30 | 123 | 88 | 44 | 31 | 21 | 23 | 386 | 71 | 52 | 37 | 124 | 460 | | 30 | 123 | 86 | 43 | 29 | | 24 | 362 | 67
66 | 52 | 34 | 183 | 424 | | 31 | 135 | | 43 | 29 | | 25 | | 66 | | 32 | 270 | | | TOTAL | 2620 | 4130 | 1857 | 1054 | 747 | 690 | 5304 | 4908 | 2891 | 1301 | 2222 | 16353 | | MEAN | 84.5 | 138 | 59.9 | 34.0 | 25.8 | 22.3 | 177 | 158 | 96.4 | 42.0 | 71.7 | 545 | | MAX | 135 | 203 | 84 | 42 | 28 | 26 | 456 | 328 | 135 | 52 | 270 | 697 | | MIN | 58 | 86 | 43 | .16 | 21 | 19 | 27 | 66 | 51 | 32 | 22 | 424
2.49 | | CFSM | -39 | .63 | -27 | .16 | .12 | .10 | .81 | .72 | -44 | .19 | •33 | 2.49 | | IN. | . 45 | .70 | .32 | .18 | .13 | .12 | .90 | .83 | .49 | .22 | .38 | 2.10 | | CAL YR
WTR YR | | | MEAN 21
MEAN 12 | | 1580
697 | MIN 26
MIN 19 | CFSM .96
CFSM .55 | IN 12.99
IN 7.49 | | ı | | | WTR YR 1980 TOTAL 44077 MEAN 120 MAX 697 MIN 19 CFSM .55 NOTE .-- No gage-height record Dec. 1 to Jan. 27. ### 05126000 DUNKA RIVER NEAR BABBITT, MN LOCATION.--Lat 47°41'55", long 91°52'05", in NW\NE\ sec.9, T.60 N., R.12 W., St. Louis County, Hydrologic Unit 09030001, in Superior National Forest, on left bank, 1.8 mi (2.9 km) upstream from mouth, and 3.8 mi (6.1 km) southeast of Babbitt. DRAINAGE AREA. -- 53.4 mi² (138 km²) of which 6.0 mi² (15.5 km²) is noncontributing. ## WATER-DISCHARGE RECORDS PERIOD OF RECORD. --October 1951 to September 1962, February 1975 to September 1980 (discontinued). GAGE .-- Water-stage recorder. Datum of gage is 1,488.98 ft (453.841 m) National Geodetic Vertical Datum of 1929. REMARKS.--Records good except those for period of no gage-height record, Jan. 30 to Mar. 9, which are fair. Natural flow of stream affected by continually changing iron-mining activities that include diversions for iron ore processing, and mine pit dewatering. The amount of water pumped to stream from pit dewatering generally exceeds diversions for ore processing. AVERAGE DISCHARGE.--16 years, $38.2 \text{ ft}^3/\text{s}$ (1.082 m³/s). EXTREMES FOR PERIOD OF RECORD.—Maximum discharge, $876 \text{ ft}^3/\text{s}$ (24.8 m $^3/\text{s}$) Apr. 22, 1979, gage height, 8.02 ft (2.444 m); no flow on many days in 1976, 1977, and Jan. 16-19, Feb. 18, 19, 1979. EXTREMES FOR CURRENT YEAR.—Maximum discharge, 140 ft 3 /s (3.96 m 3 /s) Apr. 20, gage height, 5.68 ft (1.731 m); maximum gage height, 5.73 ft (1.747 m) Sept. 20; minimum daily discharge, 0.11 ft 3 /s (0.003 m 3 /s) Aug. 12. DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | | DISCHAI | IGE, IN C | OBIC FEET | PER SECO | MEAN VAL | JES | ODER 19/9 | TO SEFTE | ADER 1900 | | | |----------------------------------|--|----------------------------|--|--|---------------------------------|--|---------------------------------|--|---------------------------------|-------------------------------------|-----------------------------------|-------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 3.9
3.9
4.2
4.5
4.5 | 50
73
97
74
58 | 12
12
11
10
10 | 4.8
4.7
4.4
4.2
4.0 | 1.9
1.9
1.7
1.7 | .72
.70
.68
.67 | 8.3
15
22
39
45 | 65
54
53
50
44 | 7.6
27
42
39
34 | 4.9
10
11
6.6
10 | .51
.28
.22
.53 | 66
61
60
59
53 | | 6
7
8
9
10 | 4.6
5.0
5.0
11
14 | 46
41
36
31
25 | 10
10
9.4
9.1
8.8 | 4.0
4.2
4.1
3.8
3.5 | 1.5
1.5
1.4
1.4 | .65
.64
.63
.62 | 53
76
101
95
87 | 41
39
35
33
31 | 38
41
43
40
31 | 14
21
21
20
15 | .81
.66
.59
.32 | 46
40
37
44
51 | | 11
12
13
14
.15 | 16
15
17
17
15 | 20
18
18
17
23 | 8.5
8.0
7.8
7.4
7.2 | 3.4
3.2
3.1
3.0
3.2 | 1.2
1.2
1.1
1.1 | .55
.40
.52
1.5
2.0 | 71
61
53
48
54 | 35
38
37
34
34 | 26
23
19
18
18 | 6.9
5.3
4.2
3.9
3.1 | .15
.11
2.7
6.6
7.2 | 49
44
64
80
84 | | 16
17
18
19
20 | 8.0
6.8
7.0
20
33 | 25
24
24
25
27 | 7.0
6.4
5.6
5.4
5.2 | 3.3
3.2
3.2
3.2
3.3 | 1.0
.99
.97
.94 | 1.9
1.7
1.5
2.2
2.4 | 68
84
102
126
139 | 33
29
25
23
20 | 18
23
22
19
17 | 2.8
2.7
3.7
5.9
4.2 | 7.2
6.7
7.0
7.6 | 78
68
74
88
110 | | 21
22
23
24
25 | 34
31
29
27
25 | 22
25
27
26
23 | 5.1
5.2
5.3
5.3 | 3.5
3.6
3.5
3.3 | .88
.86
.84
.82
.80 | 2.5
2.4
2.4
2.4 | 137
134
129
118
107 | 18
16
13
10
8.3 | 8.3
5.8
5.0
4.8
4.4 | 4.6
12
13
13 | 20
20
20
20
19 | 116
112
101
94
92 | | 26
27
28
29
30
31 | 22
20
20
20
20
20
31 | 16
14
13
13
12 | 5.1
5.0
5.0
5.0
4.9
4.8 | 2.8
2.6
2.4
2.2
2.1
2.0 | .78
.76
.74
.73 | 2.5
2.5
2.6
3.2
3.8
4.6 | 99
94
86
78
71 | 7.2
6.4
5.4
4.8
4.8
5.0 | 3.7
3.0
3.4
3.5
4.3 | 13
14
15
4.5
1.9
1.1 | 14
9-1
14
13
40
62 | 86
78
69
62
58 | | TOTAL
MRAN
MAX
MIN | 494.4
15.9
34
3.9 | 943
31.4
97
12 | 226.6
7.31
12
4.8 | 104.8
3.38
4.8
2.0 | 33.62
1.16
1.9
.73 | 52.58
1.70
4.6
.40 | 2400.3
80.0
139
8.3 | 851.9
27.5
65
4.8 | 591.8
19.7
43
3.0 | 281.3
9.07
21
1.1 | 318.47
10.3
62
.11 | 2124
70.8
116
37 | CAL YR 1979 TOTAL 18745.86 MEAN 51.4 MAX 828 MIN .00 WTR YR 1980 TOTAL 8422.77 MEAN 23.0 MAX 139 MIN .11 ## 05126000 DUNKA RIVER NEAR BABBITT, MN--Continued ## WATER-QUALITY RECORDS PERIOD OF RECORD. -- September 1955. September 1957 to April 1963. March 1976 to September 1980 (discontinued). PERIOD OF DAILY RECORD.--SPECIFIC CONDUCTANCE: October 1975 to current year. WATER TEMPERATURES: October 1975 to current year. INSTRUMENTATION. -- Water-quality monitor since October 1975. REMARKS.--Extremes are for water years with 80 percent or more days of record. EXTREMES FOR PERIOD OF DAILY RECORD .-- SPECIFIC CONDUCTANCE (water year 1978): Maximum, 426 micromhos Mar. 14, 1978; minimum, 62 micromhos Apr. 21, 1978. WATER TEMPERATURES (water year 1978): Maximum, 29.5°C June 25, 1980; minimum, 0.0°C on many days each year. SPECIFIC CONDUCTANCE (MICROMHOS/CM AT 25 DEG. C), WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | | | | , | | | • | | | | | | |----------------------------------|--|--|---------------------------------|---------------------------------|---------------------------------|---------------------------------|--|--|--|---------------------------------|---------------------------------|---------------------------------| | DAY | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | | | | OCTOBE | R | | NOVEMBE | R | | DECEMBE | R | | JANUAR | Y | | 1
2
3
4
5 | 140
140
138
144
147 | 133
133
133
135
137 | 135
137
135
138
142 | 129
127
237
176
154 | 105
107
143
155
126 | 119
119
207
161
145 | 145
147
147
146
146 | 144
144
146
144
144 | 145
146
146
145
145 | 218
220
219
222
225 | 214
213
216
218
221 | 216
216
218
220
224 | | 6
7
8
9 | 150
153
154
301
311 | 149
146
140
140
298 | 150
151
147
254
304 | 123
110
106
107
109 | 111
106
104
104
106 | 116
108
105
106
108 |
148
153
164
171
173 | 145
147
153
164
171 | 147
151
158
168
172 | 231
233
230
 | 225
227
227
 | 227
228
229
 | | 11
12
13
14
15 | 307
305
296
298
306 | 301
296
280
281
271 | 304
300
291
291
293 | 113
115
120
122
225 | 109
112
115
120
121 | 111
113
117
121
188 | 171
175
178
186
186 | 168
168
174
178
182 | 169
171
176
182
185 | | | | | 16
17
18
19
20 | 269
226
213
173
197 | 219
205
171
149
174 | 239
216
189
159
189 | 229
230
231
229
215 | 222
223
225
216
167 | 225
226
228
224
202 | 187
191
195
196
193 | 181
187
190
193
188 | 184
189
193
195
191 | | | | | 21
22
23
24
25 | 172
129
130
134
134 | 127
125
126
131
130 | 142
127
129
132
132 | 164
211
211
222
237 | 146
165
207
206
200 | 153
200
209
214
226 | 189
192
197
200
204 | 187
188
192
196
198 | 188
190
195
198
201 | | | | | 26
27
28
29
30
31 | 136
135
139
135
136
133 | 134
131
133
133
114
126 | 135
133
135
133
133 | 196
162
153
150
148 | 163
153
152
147
146 | 174
157
153
148
147 | 208
211
212
213
216
218 | 203
206
206
208
212
213 | 205
208
208
211
213
214 | | | | | MONTH | 311 | 114 | 181 | 237 | 104 | 161 | 218 | 144 | 180 | | | | 05126000 DUNKA RIVER NEAR BABBITT, MN--Continued SPECIFIC CONDUCTANCE (MICROMHOS/CM AT 25 DEG. C), WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DAY | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | |---|--|---|--|---|--|---|---|---|---|--|---|---| | | | FEBRUAR | Y | | MARCH | | | APRII | ı | | MAY | | | 1
2
3
4
5 | | | | | | | 256
273
286
335
304 | 244
248
250
250
266 | 251
264
273
299
287 | 118
96
90
91
95 | 98
88
87
87
90 | 113
90
88
90
92 | | 6
7
8
9
10 | | | | | | | 270
215
148
137
143 | 217
149
123
123
132 | 250
177
131
128
137 | 94
97
97
102
102 | 91
94
95
97
98 | 93
95
96
99
100 | | 11
12
13
14
15 | | | | 299
295
296
297
299 | 292
292
291
288
2 88 | 296
294
294
292
294 | 154
162
168
175
162 | 143
154
162
162
147 | 149
159
165
168
157 | 104
107
105
104
104 | 96
99
101
100
99 | 100
104
103
102
101 | | 16
17
18
19
20 | | | | 310
324
347
358
356 | 300
310
323
342
335 | 305
318
338
351
350 | 158
135
116
101
90 | 135
115
102
91
90 | 145
128
109
94
90 | 107
106
111
122
120 | 103
97
105
110
101 | 105
100
109
115
109 | | 21
22
23
24
25 | | | | 342
332
327
324
311 | 330
325
320
311
300 | 337
328
324
318
307 | 90
91
91
93
96 | 89
90
90
91
93 | 90
90
91
93
95 | 114
119
130
125
122 | 100
111
115
113
113 | 109
113
119
118
118 | | 26
27
28
29
30
31 | | | | 299
289
292
288
270
258 | 289
285
2 8 1
266
239
240 | 296
287
288
282
260
248 | 99
109
111
113
116 | 94
99
108
110
112 | 96
104
109
112
114 | 127
131
138
146
146
143 | 113
123
131
138
141
134 | 118
127
134
142
143
138 | | MONTH | | | • | | | | 335 | 89 | 152 | 146 | 87 | 109 | | | | | | | | | | | | | | | | DAY | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | | DAY | MAX | MIN
JUNE | MEAN | MAX | MIN
JULY | MEAN | MAX | MIM
AUGUST | | MAX | MIN
SEPTEMB | | | DAY
1
2
3
4
5 | MAX
142
151
150
124
135 | | MEAN 137 143 138 119 112 | MAX
233
340
346
335
207 | | MEAN 222 305 340 269 194 | MAX
306
293
305
294
298 | | | MAX 131 131 112 | | | | 1
2
3
4 | 142
151
150
124 | JUNE
132
136
123 | 137
143
138
119 | 233
340
346 | JULY
213
228 | 222
305
340
269 | 306
293
305
294 | AUGUST
264
275
269 | 284
284
286
281 |
131
131 | SEPTEME

124
113 | ER
128 | | 1
2
3
4
5
6
7
8 | 142
151
150
124
135
163
164
156 | JUNE 132 136 123 110 107 140 157 151 118 | 137
143
138
119
112
154
161
153
143 | 233
340
346
335
207
233
281
276
302 | JULY 213 228 334 201 166 159 244 258 272 | 222
305
340
269
194
175
273
266
280 | 306
293
305
294
298
346
330
327
335 | AUGUST
264
275
269
272
279
275
292
287
286 | 284
284
286
281
287
304
303
306
307 | 131
131
132
108
120
138
142 | SEPTEME

124
113
98
97 | 128
123
104
101
113
126 | | 1
2
3
4
5
6
7
8
9
10
11
12
13 | 142
151
150
124
135
163
164
156
155
116 | JUNE 132 136 123 110 107 140 157 151 118 107 103 96 97 112 | 137
143
138
119
112
154
161
153
143
109
105
101
105
116 | 233
346
335
207
233
281
276
302
316
272
208
204
214 | JULY 213 228 334 201 166 159 244 258 272 282 210 175 181 190 | 222
305
340
269
194
175
273
266
280
306
240
192
198 | 306
293
305
294
298
346
330
327
335
326 | 264
275
269
272
279
275
295
287
286
291
285 | 284
286
281
287
304
303
306
307
300 | 131
131
112
108
120
138
142
126 | SEPTEME 124 113 98 97 108 121 125 123 122 118 115 148 | 128
123
104
101
113
126
133
124 | | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19 | 142
151
150
124
135
163
164
155
116
108
105
118
115
118
115
1218
227
249 | JUNE 132 136 123 110 107 140 157 151 118 107 103 96 97 112 105 105 133 214 | 137
143
138
119
112
154
161
153
143
109
105
101
105
116
109 | 233
346
335
207
233
281
276
302
316
272
208
204
214
213
204
199
200
279 | JULY 213 228 334 201 166 159 244 258 272 282 210 175 181 190 181 176 167 184 201 | 222
305
340
269
194
175
273
266
280
306
240
198
200
198
199
198
200 | 306
293
305
294
298
346
330
327
335
326 | AUGUST 264 275 269 272 279 275 2986 291 285 | 284
286
281
287
304
303
306
307
300 | 131
131
112
108
120
138
142
126
124
125
156
151
149
140
134
134 | SEPTEME 124 113 98 97 108 121 125 123 122 118 115 148 140 131 130 124 120 | 128
128
123
104
101
113
126
133
124
123
121
146
150
144
135
132
131 | | 12345
678910
1123415
16718920
21234 | 142
151
150
124
135
163
164
156
155
116
108
105
115
118
115
1218
2249
262
247
165
165
165 | JUNE 132 136 123 110 107 140 157 151 118 107 103 96 97 112 105 105 133 214 226 246 160 157 144 | 137
143
138
119
112
154
161
153
143
105
105
110
110
110
1219
236
255
183
161
154
148 | 233
346
335
207
233
281
276
302
316
272
208
204
213
209
219
209
279
250
237
336
336
3375 | JULY 213 228 334 201 166 159 244 258 272 282 210 175 181 190 181 176 167 184 201 225 205 233 324 356 | 222
305
340
269
194
175
266
2806
2492
1994
1998
200
1986
307
341
2364 | 306
293
305
294
298
346
330
327
335
326
310 | AUGUST 264 275 269 272 279 275 2986 291 285 | 284
284
286
281
287
304
303
306
307
300
299 |
131
131
132
108
128
138
142
126
124
125
156
151
149
140
134
134
130
121 | SEPTEME 124 113 98 97 108 121 125 123 122 118 140 131 130 124 120 108 | 128 123 104 101 1133 124 123 121 146 135 132 131 124 135 132 131 124 112 | 05126000 DUNKA RIVER NEAR BABBITT, MN--Continued TEMPERATURE, WATER (DEG. C), WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DAY | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | XAM | MIN | MEAN | |----------------------------------|--|-------------------------------------|--------------------------------------|---|--|--|---|---|--|--|--|--| | | | OCTOBE | R | | NOVEMBE | R | | DECEMBE | R | | JANUAR | Y | | 1
2
3
4
5 | 15.0
13.5
12.5
11.5
12.0 | 13.0
11.0
11.0
10.0
8.5 | 13.5
12.5
11.5
10.5
10.0 | 6.5
4.5
3.5
3.0
3.0 | 5.0
3.5
2.5
2.0
2.0 | 6.0
4.0
3.0
2.5
2.5 | 1.0
1.0
1.0
1.0 | .5
.5
1.0
1.0 | 1.0
.5
1.0
1.0 | 1.0
1.0
1.0 | •0
•5
•5
•5 | .5
.5
1.0
1.0 | | 6
7
8
9 | 10.0
9.5
9.0
8.5
7.5 | 8.5
7.5
7.0
6.5
6.0 | 9.5
8.5
8.0
7.5
7.0 | 2.5
1.5
1.0
1.0 | 1.5
1.0
1.0
1.0 | 2.0
1.5
1.0
1.0 | 1.0
1.0
1.0
1.0 | 1.0
.5
.5
.5 | 1.0
1.0
.5
1.0 | 1.0
1.0
.5 | 1.0 | 1.0
.5
.0 | | 11
12
13
14
15 | 8.0
6.0
5.5
7.5 | 6.5
5.0
4.5
4.5
5.0 | 7.0
5.5
5.0
5.0 | 1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0 | 1.0
.5
1.0
1.0 | •5
•5
•5
•5 | 1.0
.5
.5
.5 | | | | | 16
17
18
19
20 | 8.0
8.5
6.5
8.0
10.0 | 5.5
5.5
6.0
8.0 | 6.5
6.0
7.0
9.5 | 1.0
1.5
2.0
2.5
2.5 | 1.0
1.0
1.5
1.0 | 1.0
1.5
1.5
2.0
2.0 | .5
.5
1.0
1.0 | .0
.0
.5
.5 | .5
.5
.5
1.0 | | | | | 21
22
23
24
25 | 10.0
8.0
6.0
5.0
5.0 | 8.0
6.0
5.0
4.5
3.5 | 9.0
7.0
5.5
4.5 | 1.5
1.5
1.5
1.5 | 1.0
1.0
1.0
1.0 | 1.0
1.5
1.5
1.0 | 1.0
1.0
1.0
.5 | 1.0
1.0
.0
.0 | 1.0
1.0
.5
.5 | | | | | 26
27
28
29
30
31 | 4.0
4.0
5.0
5.5
6.0
7.0 | 3.0
3.5
4.5
5.0 | 3.5
3.5
4.5
5.5
5.5 | 1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0
1.0 | .0
.0
.5
.5
.5 | •5
•5
•5
•5
•5 | | | | | MONTH | 15.0 | 3.0 | 7.0 | 6.5 | •5 | 1.5 | 1.0 | •0 | •5 | | | | | DAY | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | | | | FEBRUAR | | | MARCH | | | APRII | | l | MAY | | | 1
2
3
4
5 | | | | | | | 1.0
1.5
1.0
1.5
1.5 | 1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0 | 16.0
17.0
18.0
18.5
18.0 | 11.5
12.0
13.5
14.5
15.0 | 13.5
14.5
16.0
16.5
16.5 | | 6
7
8
9 | | | | محد محد
محد محد
محد محد
محد محد
محد
محد
محد
محد
محد
محد
محد
محد
محد | | | 1.5
1.5
1.0
1.0 | 1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0 | 15.0
11.5
11.0
11.5
10.5 | 12.0
10.0
8.5
8.5
9.5 | 13.0
10.5
10.0
10.0 | | 11
12
13
14
15 | | | | 1.0
1.0
1.0 | 1.0
1.0
1.0 | 1.0
1.0
1.0 | 1.5
1.5
2.0
3.0 | 1.0
1.0
1.0 | 1.0
1.5
1.5
2.0 | 10.5
13.0
11.5
12.0 | 8.5
8.5
10.0
10.0 | 9.5
10.5
11.0
10.5
12.0 | | 16
17 | | | | 1.0 | 1.0 | 1.0 | 3.5 | 1.5 | 2.0 | 14.5 | 9.0 | 12.0 | | 17
18
19
20 | | | | 1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0
1.0 | | | 2.0
2.5
3.5
4.0
5.5
7.0 | 16.5
16.5
19.0
21.0
22.5 | 9.0
11.0
14.0
13.0
15.0
16.5 | 14.0
15.0
16.0
18.0 | | 19 | | | | 1.0
1.0
1.0
1.0 | 1.0
1.0
1.0 | 1.0
1.0
1.0 | 3.5
5.5
6.0
7.5 | 1.5
1.0
1.5
1.5
3.5 | 2.0
2.5
3.5
4.0
5.5 | 16.5
16.5
19.0
21.0 | 11.0 | 14.0
15.0
16.0
18.0
19.5
21.0
22.5
23.0
23.5
22.5 | | 19
20
21
22
23
24 | | | | 1.0
1.0
1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0
1.0
1.0 | 3.5
5.5
6.0
7.5
9.0
11.0
12.5 | 1.5
1.0
1.5
1.5
3.5
5.0
6.0
8.5
7.5 | 2.5
3.5
4.0
5.5
7.0
8.5
10.5
98.0 | 16.5
16.5
19.0
21.0
22.5
23.5
25.0
26.0 | 11.0
14.0
13.0
15.0
16.5
18.0
19.5
20.0
20.5 | 14.0
15.0
16.0
18.0
19.5 | 05126000 DUNKA RIVER NEAR BABBITT, MN--Continued TEMPERATURE, WATER (DEG. C), WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DAY | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | MAX | MIN | MEAN | |----------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | | JUNE | | | | JULY | | | AUGUST | ? | | SEPTEME | BER | | 1
2
3
4
5 | 19.0
20.5
21.0
19.0
18.0 | 16.0
15.5
16.5
17.0
16.0 | 17.5
18.0
19.0
18.0
17.0 | 25.5
23.5
25.5
25.5
24.0 | 19.5
17.5
19.5
21.5
21.5 | 22.0
21.0
22.5
23.0
22.5 | 26.5
25.5
27.0
23.0
23.0 | 22.5
22.5
20.5
20.5
19.5 | 24.5
24.0
23.5
21.5
20.5 | 18.5
18.5
18.0 | 16.5
16.5
15.5 | 17.5
17.5
17.0 | | 6
7
8
9
10 | 21.0
19.5
18.0
19.5
20.0 | 16.0
15.5
14.0
15.5
15.0 | 18.5
17.5
16.0
17.5
17.5 | 23.5
23.0
24.5
25.5
26.5 | 19.5
21.0
20.0
21.5
22.5 | 22.0
21.5
22.0
23.5
24.5 | 26.0
25.0
26.5
26.5
24.0 | 19.5
22.0
23.0
21.5
21.5 | 23.0
24.0
24.5
24.0
23.0 | 18.5
20.5
21.5
19.5
18.0 | 15.5
17.0
18.5
16.5
15.5 | 17.5
19.0
20.0
18.0
16.5 | | 11
12
13
14
15 | 22.0
20.5
23.0
21.0
22.5 | 16.0
18.5
18.5
18.5 | 19.0
19.5
21.0
19.5
19.5 | 26.5
28.0
26.5
28.0
29.0 | 23.0
21.5
22.5
23.5
23.5 | 24.5
24.5
24.5
25.0
26.5 | 24.0 | 21.0 | 22.5 | 18.0
15.5
14.5
15.0
13.5 | 15.5
14.5
13.0
13.0 | 17.0
14.5
14.0
14.0 | | 16
17
18
19
20 | 23.0
22.5
20.5
21.5
21.5 | 17.0
18.0
18.0
15.5 | 20.0
20.5
19.5
18.5
19.5 | 26.0
28.5
25.0
25.0
23.5 | 24.0
23.0
23.0
21.0
22.0 | 25.0
25.0
23.5
23.0
23.0 | | | | 13.0
12.0
11.5
9.5
10.5 | 11.0
11.0
9.0
9.0 | 12.0
11.5
10.5
9.5
10.0 | | 21
22
23
24
25 | 24.0
26.5
29.0
29.0
29.5 | 18.0
20.0
21.5
23.5
23.5 | 21.0
23.0
25.0
26.0
26.5 | 24.5
24.0
25.0
24.5
24.0 | 21.0
20.0
19.0
21.5
21.0 | 22.5
22.0
22.5
23.0
22.0 | | | | | | | | 26
27
28
29
30
31 | 25.5
22.5
21.5
22.5
24.0 | 23.0
19.0
17.5
17.5
18.0 | 24.0
21.0
19.5
19.5
21.0 | 24.5
24.5
24.5
26.0
26.5
28.5 | 18.0
19.0
21.0
19.5
21.5
22.5 | 21.5
22.0
22.5
23.0
24.5
25.0 | | | | | | | | MONTH
YEAR | 29.5
29.5 | 14.0 | 20.0 | 29.0 | 17.5 | 23.0 | | | | | | | ### 05127000 KAWISHIWI RIVER NEAR WINTON, MN LOCATION.--Lat 47°56'05", long 91°45'50", in NE¦NW\ sec.20, T.63 N., R.11 W., Lake County, Hydrologic Unit 09030001, Superior National Forest, at powerplant of Minnesota Power & Light Co., just upstream from Fall Lake, and 1.8 mi (2.9 km) east of Winton. DRAINAGE AREA.--1,229 m12 (3,183 km2). PERIOD OF RECORD.--June 1905 to June 1907, October 1912 to September 1919 (fragmentary), September 1923 to current year. Monthly discharge only for some periods, published in WSP 1308. REVISED RECORDS .-- WDR MN-77-1: Drainage area. REMARKS.--Records good. Daily discharge computed from powerplant records. Flow regulated by powerplant and by Camp Six, Bald Eagle, Gabbro, Little Gabbro, Birch, White Iron, South Farm, and Garden Lakes. COOPERATION. -- Records collected by Minnesota Power & Light Co., under general supervision of Geological Survey, in connection with a Federal Power Commission project. AVERAGE DISCHARGE (unadjusted).--61 years (water years 1906, 1916-17, 1919, 1924-80), 1,024 ft³/s (29.00 m³/s), 11.31 in/yr (287 mm/yr); median of yearly mean discharges, 955 ft³/s (27.0 m³/s) 10.55 in/yr (268 mm/yr). EXTREMES FOR PERIOD OF RECORD. -- Maximum daily discharge, 16,000 ft3/s (453 m3/s) May 18, 1950; no flow at times. EXTREMES FOR CURRENT YEAR.--Maximum daily discharge, 4,830 ft 3 /s (137 m 3 /s) Sept. 17; minimum daily, 97 ft 3 /s (2.75 m 3 /s) Aug. 3. | | | DISCHARGE | , IN CU | BIC FEET | PER SECON | D, WATER Y | EAR OCTOB | ER
1979 T | SEPTEMB | ER 1980 | | | |----------------------------------|--|---------------------------------|--|--|---------------------------------|--|--|--|---------------------------------|--|--|--------------------------------------| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 385
482
482
450
482 | 484
484
514
516
484 | 484
484
484
484
516 | 597
531
483
461
461 | 417
384
384
417
352 | 384
352
352
320
352 | 349
381
413
413
446 | 980
818
851
787
819 | 392
366
398
398
398 | 249
363
298
266
381 | 168
134
97
281
168 | 1190
1560
2200
2400
2750 | | 6
7
8
9
10 | 450
450
482
450
450 | 484
484
484
581
484 | 484
484
484
484
581 | 428
428
428
396
461 | 384
352
384
352
352 | 320
320
320
320
351 | 413
477
555
528
560 | 884
755
690
755
492 | 398
647
553
663
631 | 399
519
431
367
399 | 199
200
201
266
266 | 2520
2400
2310
2670
2350 | | 11
12
13
14
15 | 417
450
417
482
430 | 484
484
484
549
581 | 484
484
484
484 | 396
396
396
428
396 | 417
384
352
352
353 | 287
415
448
352
352 | 558
557
590
524
685 | 493
495
463
527
496 | 663
663
549
695
598 | 334
284
194
428
350 | 283
285
265
367
201 | 2320
2350
2700
3310
3450 | | 16
17
18
19
20 | 336
281
517
496
399 | 625
614
614
614
580 | 484
484
484
484 | 428
398
398
398
398 | 321
353
321
321
352 | 352
415
366
398
306 | 782
778
778
778
778
832 | 528
464
528
682
701 | 566
663
663
728
663 | 234
380
367
399
334 | 184
266
234
266
251 | 4050
4830
4140
3780
3300 | | 21
22
23
24
25 | 399
399
399
399
399 | 494
552
529
549
516 | 575
742
708
770
770 | 366
398
398
366
398 | 320
359
320
320
320 | 418
482
561
536
565 | 940
872
761
648
842 | 731
764
632
531
596 | 663
598
631
628
499 | 367
350
266
283
317 | 170
215
215
129
183 | 2970
2760
3180
3540
3710 | | 26
27
28
29
30
31 | 399
399
399
399
399
657 | 516
516
484
484
484 | 834
650
534
566
534
630 | 333
398
366
371
384
384 | 352
320
352
352
 | 532
620
251
413
381
413 | 1070
1060
1070
1040
913 | 531
531
531
319
330
297 | 317
261
194
194
297 | 266
266
200
216
281
184 | 183
151
183
348
1010
1120 | 3690
3630
3670
3460
2970 | | TOTAL
MEAN
MAX
MIN | 13435
433
657
281 | 15752
525
625
484 | 17122
552
834
484 | 12868
415
597
333 | 10319
356
417
320 | 12254
395
620
251 | 687
1070
349 | 613
980
297 | 15577
519
728
194 | 9972
322
519
184 | 8489
274
1120
97 | 90160
3005
4830
1190 | | (†)
MEAN :
CFSM :
IN : | -61
372
•30
•35 | +147
672
•55
•61 | -171
381
.31
.36 | -170
245
.20
.23 | -148
208
.17
.18 | -220
175
.14
.16 | +260
947
•77
•86 | +243
856
•70
•80 | +29
548
•45
•50 | -15
307
.25
.29 | +145
419
•3 | 3008
4 2.45 | | CAL YR : | | | MEAN
MEAN | | MAX 6530
MAX 4830 | MIN 102
MIN 97 | | | CFSM : | | IN ‡
IN ‡ | 13.01
7.47 | [†] Change in contents, equivalent in cubic feet per second, in Camp Six, Bald Eagle, Gabro, Little Gabro, Birch, White Iron, Farm, South Farm, and Garden Lakes. ‡ Adjusted for change in reservoir contents. #### 05127500 BASSWOOD RIVER NEAR WINTON, MN ### (International gaging station) LOCATION.--Lat 48°04'55", long 91°39'10", in SEtSEt sec.30, T.65 N., R.10 W., Lake County, Hydrologic Unit 09030001, in Superior National Forest, on island in Jackfish Bay of Basswood Lake, used to determine discharge at outlet [lat 48°06', long 91°39', in sec.19, T.65 N., R.10 W., on international boundary 14 mi (23 km) northeast of Winton]. DRAINAGE AREA .-- 1,740 mi2 (4,510 km2), approximately (above outlet of Basswood Lake). PERIOD OF RECORD. -- March to June 1924, September 1925 to March 1928, January 1930 to current year. Monthly discharge only for some periods, published in WSP 1308. REVISED RECORDS .-- WSP 955: Drainage area. WSP 1145: 1935, 1937. MEAN MAX MIN 290 CFSM .42 IN 5.77 GAGE.--Water-stage recorder. Datum of gage is 1,296.80 ft (395.265 m), adjustment of 1928, (levels by Geodetic Survey of Canada). Prior to Oct. 27, 1938, nonrecording gages at several sites in vicinity of gage, at datum 3.0 ft (0.914 m) higher. Oct. 28, 1938, to Sept. 30, 1966, water-stage recorder at datum 3.0 ft (0.914 m) higher. REMARKS .-- Records good. Some regulation by powerplant on Kawishiwi River at Winton, MN, and by many lakes located upstream from station. COOPERATION .-- This station is one of the international gaging stations maintained by the United States under agreement with Canada. AVERAGE DISCHARGE.--52 years (water years 1926, 1927, 1931-80), 1,382 ft³/s (39.14 m³/s), 10.79 in/yr (274 mm/yr). EXTREMES FOR PERIOD OF RECORD. --Maximum discharge, 15,600 ft^3/s (442 m^3/s) May 24, 1950, gage height 9.94 ft (3.030 m), present datum; minimum, 55 ft^3/s (1.56 m^3/s) Nov. 18, 1976, gage height, 1.67 ft (0.509 m). EXTREMES FOR CURRENT YEAR.--Maximum discharge, 3,900 ft^3/s (110 m^3/s) Sept. 30, gage height, 5.34 ft (1.628 m); minimum, 277 ft^3/s (7.84 m^3/s) Aug. 29, gage height, 2.42 ft (0.738 m). DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 MEAN VALUES DAY OCT NOV DEC JAN FEB MAR APR MAY JUN JUL AUG SEP 588 494 597 580 468 518 703 597 656 558 712 319 468 14 28 573 674 703 565 588 ---TOTAL 544 597 703 597 474 1070 622 411 399 3890 MEAN 558 MAX MIN •37 •43 . 597 .28 1.30 .29 ·30 .31 .36 .45 .34 1.45 IN. .32 . 35 .32 .51 .63 CAL YR 1979 TOTAL WTR YR 1980 TOTAL MEAN MAX MIN 344 CFSM .85 IN 11.60 #### 05128000 NAMAKAN RIVER AT OUTLET OF LAC LA CROIX, ONTARIO (International gaging station) LOCATION. -- Lat 48°23'00", long 92°10'40", at Campbell's Camp, 2.5 mi (4.0 km) west of outlet of Lac la Croix. DRAINAGE AREA.--5,170 mi² (13,390 km²). PERIOD OF RECORD. -- September 1921 to January 1922, April 1922 to current year, in reports of Geological Survey. Monthly discharge only for some periods, published in WSP 1308. August 1921 to current year, in reports of GAGE.--Water-stage recorder. Gage readings have been reduced to elevations, United States and Canada Boundary Survey datum. Prior to October 1933, nonrecording gages at various sites on Lac la Croix. October 1933 to Mar. 13, 1963, nonrecording gage at present site and datum. REMARKS .-- Records excellent. COOPERATION .-- This station is maintained by Canada under agreement with the United States. AVERAGE DISCHARGE.--58 years (water years 1923-80), 3,794 ft³/s (107.4 m³/s), 9.97 in/yr (253 mm/yr). EXTREMES FOR PERIOD OF RECORD.—Maximum discharge, 28,200 ft³/s (799 m³/s) May 31 to June 2, 1950, elevation, 1,193.30 ft (363.718 m); minimum, 535 ft³/s (15.2 m³/s) at times in February, March and April 1924, elevation, 1,181.50 ft (360.121 m). EXTREMES FOR CURRENT YEAR.--Maximum discharge, 3,850 ft³/s (109 m³/s) Sept. 30, elevation, 1,184.46 ft (361.022 m); stage rising, peak occurred Oct. 10, 1980; maximum peak discharge, 2,560 ft³/s (72.4 m³/s) May 17, elevation, 1,183.60 ft (360.761 m); minimum, 968 ft³/s (27.4 m³/s) Aug. 21, elevation, 1,182.07 ft (360.296 m). | | | DISCHARG | E, IN CUI | BIC FEET | PER SI | ECOND,
MEA | WATER
N VALU | YEAR OC | TOBER 1979 | TO SEPTEM | BER 1980 | | | |--|--|---|--|--|---------------------------------------|----------------------------|--|---|--|---|--|--|---| | DAY | OCT | NOV | DEC | JAN | FE | В | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 1570
1560
1520
1500
1490 | 1380
1370
1430
1440
1440 | 1520
1520
1520
1520
1520 | 1510
1500
1500
1500
1500 | 152
151
151
150
150 | .0
.0
.0 | 1350
1350
1350
1330
1320 | 1300
1300
1310
1300
1310 | 2060
2100
2140
2150
2150 | 2350
2350
2330
2350
2300 | 1630
1610
1600
1630
1710 | 1300
1290
1280
1300
1240 | 1120
1110
1120
1110
1120 | | 6
7
8
9
10 | 1450
1460
1440
1430
1430 | 1420
1430
1420
1440
1440 | 1530
1530
1530
1540
1560 | 1510
1550
1550
1550
1560 | 149
149
149
148
148 | 0 | 1320
1320
1310
1310
1300 | 1320
1320
1330
1340
1350 | 2170
2190
2220
2270
2320 |
2260
2220
2140
2160
2130 | 1700
1640
1630
1600
1580 | 1250
1230
1200
1200
1180 | 1140
1130
1120
1110
1110 | | 11
12
13
14
15 | 1430
1400
1390
1420
1400 | 1450
1430
1450
1470
1470 | 1550
1550
1560
1560
1560 | 1570
1580
1590
1580
1610 | 147
147
146
145
144 | 0 | 1300
1310
1340
1340
1340 | 1350
1360
1370
1380
1380 | 2350
2400
2430
2460
2480 | 2130
2110
2100
2100
2090 | 1570
1530
1510
1490
1470 | 1170
1150
1140
1140
1130 | 11 40
1170
1230
1270
1290 | | 16
17
18
19
20 | 1400
1380
1370
1380
1400 | 1470
1470
1480
1490
1490 | 1550
1550
1550
1550
1550 | 1600
1590
1590
1590
1580 | 144
143
143
143
143 | 10
10
10 | 1340
1350
1340
1340
1340 | 1400
1410
1430
1450
1480 | 2510
2510
2520
2530
2510 | 2030
2000
1980
1930
1910 | 1480
1490
1490
1480
1480 | 1120
1100
1070
1080
1080 | 1250
1350
1410
15 3 0
165 0 | | 21
22
23
24
· 25 | 1370
1380
1330
1350
1340 | 1510
1500
1500
1500
1500 | 1560
1550
1540
1540
1530 | 1580
1570
1560
1570
1560 | 142
142
141
141
139 | 0
.0
.0 | 1330
1330
1330
1320
1320 | 1540
1580
1640
1690
1760 | 2500
2510
2500
2490
2500 | 1880
1870
1850
1820
1730 | 1480
1460
1450
1430
1420 | 1050
1040
1070
1080
1060 | 1800
19 0 0
2150
2360
2580 | | 26
27
28
29
30
31 | 1340
1320
1320
1320
1320
1420 | 1500
1500
1510
1510
1520 | 1530
1520
1520
1520
1520
1520 | 1550
1550
1540
1540
1540
1530 | 139
138
137
136 | 0 | 1320
1320
1320
1320
1310
1310 | 1830
1880
1930
1960
2010 | 2450
2420
2420
2380
2340
2320 | 1710
1720
1690
1680
1670 | 1410
1390
1390
1380
1360
1340 | 1040
1040
1030
1050
1120
1130 | 2790
3010
3270
3490
3720 | | TOTAL
MEAN
MAX
MIN
CFSM
IN. | 43630
1407
1570
1320
-27
-31 | 43930
1464
1520
1370
.28
.32 | 47670
1538
1560
1520
.30
.34 | 48200
1555
1610
1500
-30
-35 | 4197
144
152
136
•2
•3 | 17
20
10
18
18 | 1120
1326
1350
1300
.26 | 45010
1500
2010
1300
-29
-32 | 73300
2365
2530
2060
.46
.53 | 60590
2020
2350
1670
-39
-44 | 46830
1511
1710
1340
-29
-34 | 35360
1141
1300
1030
.22
.25 | 51550
1718
3720
1110
•33
•37 | | CAL YR
WTR YR | | | | | MAX
MAX | 15200
3720 | MIN
MIN | 1300
1030 | CFSM .77
CFSM .31 | IN 10.49
IN 4.17 | | | | #### 05128200 VERMILION LAKE NEAR SOUDAN, MN - LOCATION.--Lat 47°49'52", long 92°16'20", in SW\SE\ sec.20, T.62 N., R.15 W., St. Louis County, Hydrologic Unit 09030002, on south shore of Vermilion Lake, 2 mi (3.2 km) northwest of Soudan. - PERIOD OF RECORD.—October 1913 to July 1915, July 1941 to November 1942, June 1946 to current year (fragmentary during 1947). - GAGE.--Water-stage recorder. Datum of gage is 1,355.10 ft (413.034 m) National Geodetic Vertical Datum of 1929. October 1913 to July 1915, nonrecording gage at Tower, 2 mi (3.2 km) southwest of present gage, at datum about 1,354.60 ft (412.882 m). July 1941 to November 1942, and June 1946 to June 1951, nonrecording gage approximately 13 mi (20.9 km) northwest at Vermilion Dam near Tower, at same datum. All gage readings have been reduced to elevations NGVD. - EXTREMES FOR PERIOD OF RECORD.—Maximum elevation observed, 1,359.52 ft (414.382 m) May 16, 1950; minimum observed, 1,356.02 ft (413.315 m) Jan. 29, 1942; minimum 1,355.96 ft (413.297 m) Dec. 14, 1976, result of wind action. - EXTREMES OUTSIDE PERIOD OF RECORD. -- Elevation on June 6, 1913, was 1,359.94 ft (414.510 m), determined from reference point set by local observers. - RXTREMES FOR CURRENT YEAR.—Maximum elevation, 1,357.94 ft (413.900 m) Sept. 22, result of wind action; maximum daily, 1,357.85 ft (413.873 m) May-11; minimum, 1,356.70 ft (413.522 m) Aug. 4; minimum daily, 1,356.75 ft (413.537 m) Aug. 10. #### MONTHEND ELEVATION, IN FEET NGVD, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | Oct. 31 1357.02 | Feb. 29 1357.04 | June 30 1357.08 | |-----------------|-----------------|-----------------| | Nov. 30 1357.20 | Mar. 31 1357.04 | July 31 1356.85 | | Dec. 31 1357.14 | Apr. 30 1357.62 | Aug. 31 1357.14 | | Jan. 31 1357.10 | May 31 1357.25 | Sept.30 1357.77 | NOTE .-- Elevations other than those shown above are available. #### 05129000 VERMILION RIVER BELOW VERMILION LAKE, NEAR TOWER, MN LOCATION.--Lat 47°57'41", long 92°28'33", in SEåSWå sec.2, T.63 N., R.17 W., St. Louis County, Hydrologic Unit 09030002, on left bank 200 ft (61 m) downstream from dam at outlet of Vermilion Lake, 4.4 mi (7.1 km) upstream from Twomile Creek, and 14.2 mi (22.8 km) northwest of Tower. DRAINAGE AREA .-- 483 mi² (1,251 km²). PERIOD OF RECORD .-- May 1911 to September 1917, June 1928 to current year. REVISED RECORD .-- WSP 1508: 1913. GAGE.--Water-stage recorder. Datum of gage is 1,347.36 ft (410.675 m) National Geodetic Vertical Datum of 1929. June 26, 1928, to July 8, 1931, nonrecording gage at same site, at datum 3.05 ft (0.930 m) higher. May 17, 1911, to Sept. 30, 1917, July 9, 1931, to Apr. 11, 1939, nonrecording gages, and Apr. 12, 1939, to Sept. 30, 1967, water-stage recorder at same site, at datum 3.00 ft (0.914 m) higher. REMARKS .-- Records good. AVERAGE DISCHARGE.--58 years, 318 ft 3 /s (9.006 m 3 /s), 8.94 in/yr (227 mm/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 2,710 ft³/s (76.7 m³/s) May 23, 1950, gage height, 7.68 ft (2.341 m) present datum; no flow Oct. 25-29, 1955, caused by temporary storage behind new concrete dam at outlet of Vermilion Lake. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 494 ft 3 /s (14.0 m 3 /s) Sept. 28, gage height, 5.02 ft (1.530 m); minimum, 15 ft 3 /s (0.42 m 3 /s) Aug. 8, gage height, 2.64 ft (0.805 m), affected by wind action; minimum daily, 22 ft 3 /s (0.62 m 3 /s) Aug. 8,10. REVISIONS.--The minimum discharges for the water years 1978 and 1979 have been revised to 133 ft³/s (3.77 m³/s) Apr. 2, 1978, gage height, 3.77 ft (1.149 m) and 85 ft³/s (2.41 m³/s) Sept. 9, 1979, gage height 3.54 ft (1.079 m), affected by wind action, superceding figures published in reports for 1978 and 1979. | | | DISCHARGE | , IN CU | BIC FEET | PER SECON | D, WATER
EAN VALUE | YEAR OCTO | BER 1979 | TO SEPTEM | BER 1980 | | | |--|-----------------------------------|---|--|---|----------------------------------|--|----------------------------------|---|---|---|------------------------------------|---| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 112
122
101
99
99 | 130
140
150
160
165 | 170
173
168
167
165 | 140
140
135
135
130 | 129
126
124
124
123 | 111
110
107
105
105 | 107
107
108
109
111 | 378
378
370
360
329 | 206
201
196
210
196 | 125
120
117
141
137 | 39
31
32
50
33 | 148
154
170
194
189 | | 6
7
8
9 | 85
90
83
77
89 | 170
170
170
165
165 | 167
163
164
165
165 | 140
143
143
143
143 | 123
122
121
121
122 | 104
102
101
101
99 | 115
120
128
138
148 | 318
313
311
321
314 | 191
182
168
164
169 | 144
137
133
131
125 | 28
28
22
23
22 | 203
206
216
206
210 | | 11
12
13
14
15 | 77
69
72
77
76 | 165
165
160
160
160 | 164
166
166
166
162 | 144
145
144
140
151 | 122
122
121
120
118 | 98
107
120
119
118 | 155
161
167
172
176 | 308
309
304
302
300 | 174
177
162
172
174 | 126
118
117
113
103 | 24
27
41
48
48 | 214
226
262
305
345 | | 16
17
18
19
20 | 74
73
80
80
93 | 160
160
170
170
170 | 161
161
159
156
157 | 149
146
146
145
144 | 117
116
116
115
117 | 120
124
123
121
121 | 186
196
214
234
261 | 297
293
280
279
273 | 167
157
158
146
145 | 99
96
99
94
87 | 50
49
37
40
44 | 295
329
348
395
405 | | 21
22
23
24
25 | 85
85
85
80
75 | 170
170
165
165
165 | 152
149
149
148
148 | 142
139
139
139
137 | 116
118
119
117
117 | 119
118
116
114
114 | 285
297
306
327
344 | 264
258
249
243
249 | 141
141
138
135
132 | 82
76
77
76
64 | 49
43
48
51
51 | 434
413
439
458
444 | | 26
27
28
29
30
31 | 75
75
75
75
90
110 | 165
169
170
171
171 | 147
147
146
146
145
140 | 137
136
135
134
132
131 | 117
114
112
110 | 113
113
112
111
110
109 | 356
362
371
374
376 | 234
217
216
203
187
186 | 130
130
132
132
130 | 63
63
57
55
54
48 |
54
56
62
57
124
138 | 467
448
475
458
464 | | TOTAL
MEAN
MAX
MIN
CFSM
IN. | 2638
85.1
122
69
.18 | 4906
164
171
130
•34
•38 | 158
173
140
•33
•38 | 4347
140
151
130
•29
•33 | 3459
119
129
110
.25 | 3465
112
124
98
•23
•27 | 6511
217
376
107
•45 | 8843
285
378
186
•59
•68 | 4856
162
210
130
•34
•37 | 3077
99.3
144
48
.21
.24 | 1449
46.7
138
22
.10 | 9520
317
475
148
.66
.73 | MIN 69 MIN 22 CFSM .75 CFSM .33 IN 10.21 NOTE .-- No gage-height record Oct. 22 to Nov. 26. MEAN 363 MEAN 158 MAX 1410 475 MAX CAL YR 1979 TOTAL 132583 WTR YR 1980 TOTAL 57973 #### 05129115 VERMILION RIVER NEAR CRANE LAKE, MN LOCATION.--Lat 48°15'53", long 92°33'57", in NEtNEt sec.30, T.67 N., R.17 W., St. Louis County, Hydrologic Unit 09030002, in Superior National Forest, on left bank 350 ft (107 m) downstream from bridge on Forest Route 491, 3.5 mi (5.6 km) upstream from mouth, and 3.5 mi (5.6 km) west of village of Crane Lake. PERIOD OF RECORD .-- August 1979 to current year. GAGE.--Water-stage recorder. Altitude of gage is 1,180 ft (360 m), from topographic map. REMARKS .-- Records good. EXTREMES OUTSIDE PERIOD OF RECORD.—Flood of April 1979 reached a stage of 15.15 ft (4.618 m), from high-water mark, discharge, about $4,600 \text{ ft}^3/\text{s}$ (130 m³/s). EXTREMES FOR CURRENT PERIOD.--August to September 1979: Maximum discharge during period, 600 ft³/s (17.0 m³/s), Aug. 1, from correlation with nearby station; minimum, 223 ft³/s (6.32 m³/s) Aug. 31, gage height, 5.50 ft (1.676 m). Water year 1980: Maximum discharge, 1,650 ft 3 /s (46.7 m 3 /s) Apr. 21, gage height, 10.56 ft (3.219 m), from high-water mark; minimum, 38 ft 3 /s (1.08 m 3 /s) Aug. 13, 14, gage height, 3.68 ft (1.122 m). # DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1978 TO SEPTEMBER 1979 MEAN VALUES | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | |----------------------------------|-----|-----|-----|-----|-----|-----|-----|-------|-----|------|--|---------------------------------| | 1
2
3
4
5 | | | | | | | | 3270† | | | 595
580
560
540
520 | 319
326
325
328
332 | | 6
7
8
9 | | | | | | | | | | | 500
480
450
430
400 | 319
298
289
284
296 | | 11
12
13
14
15 | | | | | | | | | | 694† | 380
360
350
340
330 | 328
360
374
372
364 | | 16
17
18
19
20 | | | | | | | | | | | 314
301
289
271
255 | 356
351
330
316
310 | | 21
22
23
24
25 | | | | | | | | | | | 248
253
276
279
274 | 298
286
278
274
261 | | 26
27
28
29
30
31 | | | | | | | | | | | 264
261
256
250
236
264 | 250
247
242
236
230 | | TOTAL
MEAN
MAX
MIN | | | | | | | | | | | 11106
358
595
236 | 9179
306
374
230 | [†] Result of discharge measurement. NOTE .-- No gage-height record Aug. 1-14. LAKE OF THE WOODS BASIN 05129115 VERMILION RIVER NEAR CRANE LAKE, MN--Continued | | DIS | CHARGE, | IN CUBIC | FEET PER | SECOND, | WATER YEAR | OCTOBER | 1979 TO | SEPTEMBER | 1980 | | | |----------------------------------|--|---------------------------------|--|--|---------------------------------|---------------------------------|--------------------------------------|--|--------------------------|----------------------------------|--|------------------------------------| | DAY | OCT | NOA | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 220
211
210
202
194 | 469
573
614
601
588 | 354
349
347
347
349 | 239
235
230
226
221 | 223
224
224
236
220 | 179
183
200
202
193 | 236
256
264
271
308 | 845
823
793
763
706 | 273
273
269 | 144
138
134
136
136 | 65
59
55
55
55 | 255
303
317
368
438 | | 6
7
8
9 | 186
177
176
170
164 | 563
531
503
478
455 | 349
345
334
332
330 | 221
230
227
220
220 | 221
220
218
214
212 | 183
186 | 388
491
588
632
645 | 648
608
580
565
555 | 260
248
230 | 133
137
134
135
135 | 53
50
47
44
41 | 498
507
482
464
455 | | 11
12
13
14 | 165
159
157
154
153 | 436
429
414
404
400 | 330
321
319
312
312 | 230
226
230
235
235 | 210
208
208
204
202 | 191
205
208 | 629
598
565
546
583 | 570
575
565
546
538 | 220
221
214 | 135
131
126
123
121 | 40
39
38
38
40 | 440
431
478
553
645 | | 16
17
18
19
20 | 151
148
146
156
173 | 398
398
396
402
412 | 298
293
289
289
289 | 239
244
245
241
235 | 197
193
196
201
204 | 217
218 | 667
832
1100
1400
1600 | 522
498
473
449
438 | 198
189
183 | 121
115
118
111
107 | 42
46
50
54
53 | 708
706
708
743
889 | | 21
22
23
24
25 | 183
185
186
187
187 | 419
421
414
406
396 | 286
284
279
276
269 | 230
232
220
217
223 | 202
202
202
204
200 | 214
212
210 | 1620
1550
1430
1310
1200 | 419
398
378
360
343 | 165
162
158 | 101
97
93
89
85 | 59
58
60
63
65 | 995
1060
1050
1010
961 | | 26
27
28
29
30
31 | 187
190
190
189
189
274 | 390
386
384
368
362 | 266
263
260
252
247
244 | 220
226
227
226
224
221 | 191
191
190
182 | 211
214
217 | 1110
1040
978
928
879 | 334
321
301
283
260
247 | 129
156
152
150 | 80
78
78
75
74
71 | 68
64
62
68
1 40
190 | 911
867
817
790
760 | | TOTAL
MEAN
MAX
MIN | 5619
181
274
146 | 13410
447
614
362 | 9414
304
354
244 | 7095
229
245
217 | 5999
207
236
182 | 204
221 | 24644
821
1620
236 | 15704
507
845
247 | 205
276 | 3491
113
144
71 | 1861
60.0
190
38 | 19609
654
1060
255 | NOTE. -- No gage-height record Apr. 19, 20. WTR YR 1980 TOTAL 119317 MEAN 326 MAX 1620 MIN 38 # 05129400 RAINY LAKE NEAR FORT FRANCES, ONTARIO (International gaging station) - LOCATION.--Lat⁰48 38'30", long 93⁰20'00", at Five Mile dock, approximately 5 mi (8 km) northeast of town of Fort - PERIOD OF RECORD.--January 1910 to September 1917 and October 1934 to current year, in reports of Geological Survey. August 1911 to September 1979, in reports of Water Survey of Canada. Prior to October 1949, published as "at Ranier, Minn.", and as "at Fort Frances, Ontario" October 1949 to September 1964. - GAGE.--Water-stage recorder. Datum of gage is at National Geodetic Vertical Datum of 1929 (United States and Canadian Boundary Survey). January 1910 to December 1949, nonrecording gage 3 mi (5 km) northeast at Ranier, Minn., at same datum. January 1950 to October 1964, water-stage recorder on Government dock at Pither's Point at Fort Frances and supplementary gage in town pumping station, 0.5 mi (0.8 km) south, used during winter months, at same datum. - COOPERATION. -- This station is one of the international gaging stations maintained by Canada under agreement with the United States. - EXTREMES FOR PERIOD OF RECORD.--Maximum elevation observed, 1,112.97 ft (339.233 m) July 5, 1950; minimum observed, 1,101.26 ft (335.664 m) Apr. 17, 1923, Apr. 2, 1930. - EXTREMES FOR CURRENT YEAR.--Maximum elevation, 1,107.59 ft (337.593 m) Nov. 28, maximum daily elevation, 1,107.54 ft (337.578 m) Dec. 5, 6; minimum daily, 1,104.67 ft (336.703 m) Apr. 4. #### MONTHEND ELEVATION, IN FEET NGVD, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | Oct. 31 1107.04 | Feb. 29 1105.33 | June 30 1105.01 | |-----------------|-----------------|-----------------| | Nov. 30 1107.53 | Mar. 31 1104.73 | July 31 1104.96 | | Dec. 31 1107.21 | Apr. 30 1105.34 | Aug. 31 1105.04 | | Jan. 31 1106.32 | May 31 1105.28 | Sept.30 1105.21 | NOTE .-- Elevations other than those shown are available. #### 05130500 STURGEON RIVER NEAR CHISHOLM, MN LOCATION.--Lat 47°40'25", long 92°54'00", in NEtNWt sec.20, T.60 N., R.20 W., St. Louis County, Hydrologic Unit 09030005, on left bank 1,000 ft (305 m) upstream from highway bridge, 0.6 mi (1.0 km) downstream from East Branch Sturgeon River, and 11.5 mi (18.5 km) north of Chisholm. DRAINAGE AREA .-- 187 mi² (484 km²). PERIOD OF RECORD .-- August 1942 to current year. REVISED RECORDS .-- WSP 1438: 1946. GAGE.--Water-stage recorder. Datum of gage is 1,305.7 ft (397.977 m) National Geodetic Vertical Datum of 1929. Prior to Aug. 24, 1944, nonrecording gage at site 1,000 ft (305 m) downstream at different datum. Aug. 25, 1944, to Sept. 30, 1975, at present site at datum 1.00 ft (0.305 m) higher. REMARKS.--Records good except those for winter period and those for periods of no gage-height record, Oct. 22 to Nov. 25, Dec. 1 to Jan. 13, Jan. 21 to Feb. 24, which are fair. AVERAGE DISCHARGE.--38 years, 124 ft³/s (3.512 m³/s), 9.00 in/yr (229 mm/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 3,630 ft 3 /s (103 m 3 /s) May 7, 1950, gage height, 7.41 ft (2.259 m), present datum, from rating curve extended above 1,600 ft 3 /s (45.3 m 3 /s) on basis of slope-area measurement of peak flow; minimum daily, 3.8 ft 3 /s (0.11 m 3 /s) Jan.
31 to Feb. 3, 1977. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 397 ft 3 /s (11.2 m 3 /s) Apr. 20, gage height, 3.59 ft (1.094 m), no peak above base of 500 ft 3 /s (14.2 m 3 /s); minimum, 9.9 ft 3 /s (.28 m 3 /s) Aug. 9, 10, gage height, 1.21 ft (0.369 m). | | | DISCHARG | E, IN C | CUBIC FEET | PER SECO | ND, WATER
MEAN VALU | YEAR OCTOB | ER 1979 | TO SEPTEM | BER 1980 | | | |--|-----------------------------------|--|---------------------------------|----------------------------------|---------------------------------------|---------------------------------------|--|---|---------------------------------|----------------------------------|---------------------------------------|--| | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 32
33
35
37
37 | 190
230
230
200
170 | 65
63
61
59
57 | 31
31
30
30
30 | 27
27
27
27
27 | 26
26
26
26
26 | 39
53
72
84
116 | 135
123
114
108
99 | 32
46
45
42
38 | 46
42
35
38
88 | 14
13
12
13
13 | 33
32
30
48
71 | | 6
7
8
9
10 | 35
33
34
33
31 | 135
115
100
90
80 | 56
54
53
51
49 | 29
29
29
28
28 | 27
27
27
27
27
27 | 26
26
26
26
26 | 166
226
281
310
305 | 89
81
75
74
73 | 37
44
45
41
37 | 72
62
50
39
32 | 13
12
11
10
10 | 97
94
82
91
88 | | 11
12
13
14
15 | 34
32
33
33
34 | 75
70
66
64
63 | 48
47
46
45
44 | 28
28
28
28
27 | 27
26
26
26
26 | 26
26
26
26
26 | 266
218
181
169
202 | 78
77
73
70
66 | 33
31
54
64
74 | 26
22
19
17
15 | 11
13
19
18
16 | 79
74
104
134
157 | | 16
17
18
19
20 | 35
36
36
41
47 | 64
65
68
74
79 | 42
41
40
39
39 | 27
27
27
27
27 | 26
26
26
26
26 | 25
25
25
25
25
25 | 227
285
337
371
390 | 62
57
54
51
49 | 63
52
41
34
28 | 15
14
14
22
28 | 16
17
18
19
24 | 164
142
144
152
183 | | 21
22
23
24
25 | 50
56
58
57
55 | 83
85
86
84
82 | 38
37
36
36
35 | 27
27
27
27
27 | 26
26
26
26
26 | 25
25
25
25
25
25 | 388
366
327
285
251 | 51
48
43
39
34 | 24
22
20
19
17 | 28
30
29
33
28 | 40
42
50
56
53 | 188
174
150
144
136 | | 26
27
28
29
30
31 | 53
52
55
60
70
110 | 80
77
65
69
67 | 34
33
33
32
32 | 27
27
27
27
27
27 | 26
26
26
26
 | 25
25
26
27
29
32 | 227
206
189
175
159 | 30
27
25
24
24
23 | 15
16
31
46
46 | 24
22
20
18
17
16 | 53
47
42
36
38
34 | 130
121
107
96
84 | | TOTAL
MEAN
MAX
MIN
CFSM
IN. | 1377
44.4
110
31
.24 | 3006
100
230
63
.54
.60 | 1379
44.5
65
32
.24 | 866
27.9
31
27
.15 | 765
26.4
27
26
.14
.15 | 804
25.9
32
25
.14
.16 | 6871
229
390
39
1.23
1.37 | 1976
63.7
135
23
.34
.39 | 1137
37.9
74
15
.20 | 961
31.0
88
14
.17 | 783
25.3
56
10
.14
.16 | 3329
111
188
30
•59
•66 | | CAL YR : | 1979 TOTAL
1980 TOTAL | | MEAN
MEAN | | AX 2370
AX 390 | MIN 22
MIN 10 | CFSM .72
CFSM .34 | IN 9.
IN 4. | | | | | #### 05131500 LITTLE FORK RIVER AT LITTLEFORK, MN LOCATION.--Lat 48°23'45", long 93°32'57", in NE&SE& sec.9, T.68 N., R.25 W., Koochiching County, Hydrologic Unit 09030005, on right bank at town of Littlefork, 0.9 mi (1.4 km) upstream from bridge on State Highway 217, 2.8 mi (4.5 km) upstream from Beaver Creek, and 19 mi (31 km) upstream from mouth. Prior to Oct. 24, 1979, at site 1.2 mi (1.9 km) downstream. DRAINAGE AREA.--1,730 m1² (4,481 km²), approximately. #### WATER-DISCHARGE RECORDS PERIOD OF RECORD.--June to November 1909, April to November 1910, April 1911 to June 1917, September 1917, October 1917 to March 1919 (gage heights only), June 1928 to current year. REVISED RECORDS.--WSP 955: Drainage area. WSP 1508: 1913, 1916, 1928-32, 1934. WRD MN-74: 1963. GAGE.--Water-stage recorder. Datum of gage is 1,083.59 ft (330.278 m) National Geodetic Vertical Datum of 1929. June 23, 1909, to Mar. 4, 1917, nonrecording gage and July 21, 1937, to Oct. 23, 1979, water-stage recorder at site 1.2 mi (1.9 km) downstream at datum 10.53 ft (3.210 m) lower; Mar. 5 to Sept. 30, 1917, and June 22, 1928, to July 20, 1937, nonrecording gage at site 1.18 mi (1.9 km) downstream at datum 10.53 ft (3.210 m) lower. REMARKS .-- Records good except those for winter period, which are fair. AVERAGE DISCHARGE.--57 years (water years 1912-16, 1929-80), 1,049 ft³/s (29.71 m³/s), 8.23 in/yr (209 mm/yr). EXTREMES FOR PERIOD OF RECORD. -- Maximum discharge, 25,000 ft³/s (708 m³/s) Apr. 18, 1916, May 11, 1950, gage height, 37.00 ft (11.278 m); minimum observed, 21 ft³/s (0.59 m³/s) Aug. 26, 27, 1936. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 5,600 ft 3 /s (159 m 3 /s) Nov. 2, gage height, 8.26 ft (2.518 m); maximum gage height, 9.47 ft (2.886 m) Apr. 17 (backwater from ice); minimum discharge, 57 ft 3 /s (1.61 m 3 /s) Aug. 13, 14, 15, gage height, 1.74 ft (0.530 m). | | DIS | CHARGE, | IN CUBIC | FEET PER | SECOND, WA | ATER YEAR
VALUES | OCTOBER | 1979 то | SEPTEMBER | 1980 | | | |--|---|--|--|--|----------------------------------|--|--|--|--------------------------|---|--|--| | DAY | OCT | NOA | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 155
151
147
142
137 | 3430
5500
4980
4280
3610 | 750
720
700
680
660 | 310
300
290
285
280 | 170
168
166
164
162 | 135
134
134
133
133 | 150
160
200
300
500 | 1810
1660
1520
1390
1280 | 196
187
223 | 142
162
205
223
249 | 91
82
74
71
70 | 365
447
593
566
490 | | 6
7
8
9
10 | 139
136
136
137
139 | 3090
2660
2260
1820
1520 | 640
620
600
580
560 | 275
270
260
255
250 | 160
158
156
154
152 | 132
132
131
131
130 | 1000
2000
3000
3500
3000 | 1140
1030
943
874
843 | 302
302
298 | 245
229
440
514
474 | 66
64
62
60
60 | 433
492
596
598
571 | | 11
12
13
14
15 | 143
148
153
150
163 | 1350
1200
1100
1050
1000 | 550
530
520
510
500 | 245
240
235
230
225 | 151
150
149
148
147 | 130
129
129
128
128 | 2500
2100
1900
1800
2000 | 842
835
813
808
784 | 284
273
260 | 409
351
297
256
223 | 60
59
57
57
58 | 571
707
735
710
1090 | | 16
17
18
19
20 | 160
155
156
160
177 | 1000
1000
1050
1100 | 480
470
450
440
430 | 220
215
210
205
200 | 146
145
144
143
142 | 127
126
125
124
124 | 2500
3200
4100
4660
4840 | 749
699
656
606
562 | 260
357
361 | 202
181
165
158
150 | 64
80
87
95
93 | 1580
1640
1550
1470
1610 | | 21
22
23
24
25 | 201
259
336
370
375 | 1100
1100
1050
1000
950 | 420
405
390
380
370 | 197
194
191
188
185 | 141
140
139
138
137 | 123
123
123
124
125 | 4740
4520
4210
3720
3300 | 531
496
450
424
397 | 263
229 | 140
128
140
148
140 | 89
87
99
135
260 | 1960
2160
2080
1850
1630 | | 26
27
28
29
30
31 | 354
346
339
336
339
501 | 900
850
810
800
780 | 360
350
340
330
320
315 | 182
180
178
176
174
172 | 137
136
136
135 | 126
127
129
132
136
140 | 2950
2660
2400
2160
1980 | 373
349
317
294
274
246 | 142
140
150
150 | 132
128
118
114
110
103 | 242
229
232
245
291
317 | 1440
1300
1140
1030
919 | | TOTAL
MEAN
MAX
MIN
CFSM
IN. | 6740
217
501
136
.13
.14 | 53440
1781
5500
780
1.03
1.15 | 15370
496
750
315
•29
•33 | 7017
226
310
172
.13 | 4314
149
170
135
.09 | 4003
129
140
123
.08 | 76050
2535
4840
150
1.47
1.64 | 23995
774
1810
246
.45 | 247
361
140
.14 | 6676
215
514
103
.12
.14 | 3636
117
317
57
.07 | 32323
1077
2160
365
.62
.70 | CAL YR 1979 TOTAL 473622 MEAN 1298 MAX 20500 MIN 105 CFSM .75 IN 10.18 WTR YR 1980 TOTAL 240962 MEAN 658 MAX 5500 MIN 57 CFSM .38 IN 5.18 #### LAKE OF THE WOODS BASIN # 05131500 LITTLE FORK RIVER AT LITTLEFORK, MN--Continued (National
stream-quality accounting network station) #### WATER-QUALITY RECORDS PERIOD OF RECORD.--Water years 1967, 1969, 1971, 1973 to current year. REMARKS.--Letter K indicates non-ideal colony count. #### WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
AIR
(DEG C)
(00020) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | TUR-
BID-
ITY
(NTU)
(00076) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./
100 ML)
(31625) | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML)
(31673) | HARD-
NESS
(MG/L
AS
CACO3)
(00900) | |-----------|------|--|---|-----------------------------------|--|--|---|--|---|---|---|---| | OCT | | | | | | | | | | | | | | 01 | 1430 | 155 | 155 | 8.5 | 12.0 | 15.0 | 6.0 | 8.2 | 83 | К9 | K4 | 88 | | NOV 19 | 1300 | 1250 | 120 | 7.9 | 8.0 | •5 | 4.0 | | | 14 | 33 | 63 | | DEC
19 | 1500 | 460 | 175 | 7.2 | 4.0 | •5 | 4.0 | 11.8 | 85 | K1 | К2 | 85 | | FEB
04 | 1630 | 165 | 230 | 7.6 | -11.0 | .0 | 5.0 | 9.9 | 70 | К3 | к8 | 110 | | MAR
20 | 1545 | 125 | 265 | 7.5 | 6.0 | •5 | 1.9 | 10.2 | 73 | К3 | <1 | 120 | | APR
21 | 1430 | 4690 | 100 | 7.6 | 30.0 | 7.0 | 40 | | | К2 | K17 | 46 | | JUN
24 | 1130 | 200 | 200 | 8.0 | 28.0 | 24.0 | 3.0 | 7.1 | 86 | 58 | 33 | 90 | | JUL
28 | 1540 | 118 | 200 | 8.5 | 26.0 | 24.0 | 6.8 | 7.9 | 96. | 53 | 36 | 100 | | AUG
25 | 1400 | 278 | 240 | 8.2 | 27.0 | 22.5 | 3.4 | 7.9 | 93 | 63 | 72 | 120 | | SEP
23 | 1005 | 2100 | 101 | 7.9 | 9.0 | 10.5 | 4.0 | | | 100 | 80 | 54 | | DATE | HARD-
NESS,
NONCAR-
BONATE
(MG/L
CACO3)
(00902) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO
(00931) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | ALKA-
LINITY
(MG/L
AS
CACO3)
(00410) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4)
(00945) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL)
(00940) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | |-----------|---|---|---|---|--|--|---|--|--|---|--|---| | OCT | | | | | | | | | | | | | | 01 | 15 | 23 | 7.3 | 3.5 | •2 | 1.4 | 73 | 14 | 2.5 | .1 | 7.5 | 195 | | NOV | | | | | _ | | | 0 - | | | 0.0 | 101 | | 19
DEC | 12 | 16 | 5.7 | 2.2 | •1 | 1.2 | 51 | 8.1 | 2.3 | .1 | 8.8 | 121 | | 19 | 16 | 22 | 7.2 | 2.8 | .1 | 1.4 | 69 | 7.3 | 2.3 | .1 | 8.8 | 137 | | FEB
04 | • | 20 | | | _ | | 110 | | 2.1 | • | 10 | 17h | | MAR | 0 | 29 | 9.0 | 4.3 | .2 | 1.8 | 110 | 9.9 | 3.1 | .1 | 12 | 174 | | 20 | 0 | 31 | 10 | 5.8 | •2 | 2.0 | 120 | 12 | 2.5 | .2 | 14 | 187 | | APR | _ | | | | _ | | la la | | | _ | | 0.0 | | 21
JUN | 2 | 13 | 3.3 | 2.5 | .2 | 1.6 | 44 | 5.6 | 1.9 | .1 | 6.3 | 88 | | 24 | 7 | 24 | 7.3 | 6.1 | •3 | 1.9 | 83 | 7.9 | 2.2 | .2 | 4.4 | 147 | | JUL | | | 2.2 | 1. 6 | _ | | | | - 1 | _ | | | | 28
AUG | 10 | 27 | 8.3 | 4.6 | •2 | 1.6 | 92 | 11 | 3.4 | .1 | 5.6 | 154 | | 25 | 6 | 30 | 10 | 5.4 | •2 | 1.9 | 110 | 12 | 2.3 | .2 | 5.3 | 155 | | SEP
23 | 14 | 14 | 4.5 | 2.4 | .1 | 1.4 | 42 | 8.8 | 3.3 | .1 | 11 | 13 3 | #### LAKE OF THE WOODS BASIN ## 05131500 LITTLE FORK RIVER AT LITTLEFORK, MN--Continued WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | SOLIDS, | | | NITRO- | in, warm | NITRO- | NITRO- | NITRO- | | | | | |------------------|--|---|--|---|--|---|--|--|---|---|--|---| | DATE | SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L) | SOLIDS,
DIS-
SOLVED
(TONS
PER
DAY) | NITRO-
GEN,
NO2+NO3
TOTAL
(MG/L
AS N) | GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N) | GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | GEN, AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N) | GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | PHOS-
PHORUS,
TOTAL
(MG/L
AS P) | PHOS-
PHORUS,
DIS-
SOLVED
(MG/L
AS P) | SILVER,
TOTAL
RECOV-
ERABLE
(UG/L
AS AG) | CARBON,
ORGANIC
TOTAL
(MG/L
AS C) | | | (70301) | (70302) | (00630) | (00631) | (00610) | (00608) | (00625) | (00623) | (00665) | (00666) | (01077) | (00680) | | 00T | 104 | 81.6 | .01 | .01 | .040 | .040 | -74 | .74 | .040 | .010 | 0 | | | NOV
19 | 75 | 408 | .06 | .06 | .050 | .050 | 1.1 | •95 | .030 | .020 | 0 | 27 | | DEC
19 | 94 | 170 | .07 | .07 | .020 | .000 | •93 | .91 | .030 | .010 | | 34 | | FEB
04 | 137 | 77.5 | .14 | .14 | .060 | .060 | •72 | .71 | .050 | .020 | 0 | | | MAR
20 | 151 | 63.1 | •29 | .29 | .010 | .010 | .38 | .38 | .040 | .030 | | 17 | | APR
21
JUN | 62 | 1110 | .14 | .14 | .010 | .010 | 1.0 | 1.0 | .100 | .050 | 0 | | | 24
JUL | 104 | 79.4 | .01 | .01 | .030 | .030 | .60 | .60 | .020 | .020 | | 16 | | 28
AUG | 117 | 49.1 | .00 | .00 | .020 | .020 | .86 | •55 | .040 | .020 | 0 | 20 | | 25
SEP | 133 | 116 | •00 | .00 | .010 | .000 | .43 | •39 | .040 | .020 | 0 | | | 23 | 71 | 754 | .07 | .06 | .010 | .000 | 1.3 | .99 | .090 | .030 | 0 | 45 | | | DATE | TIME | ARSENIC
TOTAL
(UG/L
AS AS)
(01002) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS)
(01000) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA)
(01007) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
(01005) | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/L
AS CD)
(01027) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD)
(01025) | CHRO-
MIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS CR)
(01034) | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR)
(01030) | COBALT,
TOTAL
RECOV-
ERABLE
(UG/L
AS CO)
(01037) | | | | OCT | 1 1120 | 2 | 2 | 100 | 20 | • | | 20 | 1.0 | • | | | | 01
FEB
04 | 1430 | 3 | 3 | 100 | 30 | 0 | 0 | 30 | 10 | 0 | | | | APR
21 | 1630
1430 | 2 | 2 | 100 | 40 | 1 | 1 | 20
40 | 20
<10 | 3 | | | | AUG
25 | 1400 | 3 | 3 | <50
<50 | 20 | 0 | 0 | 30 | 20 | 0 | | | | 27 | 1400 | 3 | 3 | ٧,٥٥ | U | U | Ū | MANGA- | | Ū | | | | DATE | COBALT,
DIS-
SOLVED
(UG/L
AS CO)
(01035) | COPPER,
TOTAL
RECOV-
ERABLE
(UG/L
AS CU)
(01042) | COPPER,
DIS-
SOLVED
(UG/L
AS CU)
(01040) | IRON,
TOTAL
RECOV-
ERABLE
(UG/L
AS FE)
(01045) | IRON,
DIS-
SOLVED
(UG/L
AS FE)
(01046) | LEAD,
TOTAL
RECOV-
ERABLE
(UG/L
AS PB)
(01051) | LEAD,
DIS-
SOLVED
(UG/L
AS PB)
(01049) | NESE,
TOTAL
RECOV-
ERABLE
(UG/L
AS MN)
(01055) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | MERCURY
TOTAL
RECOV-
ERABLE
(UG/L
AS HG)
(71900) | | | | OCT
01 | 0 | 4 | 4 | 1100 | 540 | 3 | 3 | 80 | 40 | < . 5 | | | | FEB
04 | 0 | 4 | 3 | 1200 | 760 | 1 | 0 | 50 | 40 | .1 | | | | APR
21 | 0 | 6 | 6 | 2700 | 270 | 2 | 0 | 80 | 20 | .1 | | | | AUG
25 | 0 | 3 | 3 | 410 | 100 | 2 | 2 | 70 | 10 | .1 | | | | | | NICKEL, | | | SELE- | | ZINC, | | CARBON, | CARBON, | | | | DATE | MERCURY
DIS-
SOLVED
(UG/L
AS HG)
(71890) | TOTAL
RECOV-
ERABLE
(UG/L
AS NI)
(01067) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI)
(01065) | SELE-
NIUM,
TOTAL
(UG/L
AS SE)
(01147) | NIUM,
DIS-
SOLVED
(UG/L
AS SE)
(01145) | DIS-
SOLVED
(UG/L
AS AG)
(01075) | TOTAL
RECOV-
ERABLE
(UG/L
AS ZN)
(01092) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN)
(01090) |
ORGANIC
DIS-
SOLVED
(MG/L
AS C)
(00681) | ORGANIC
SUS-
PENDED
(MG/L
AS C)
(00689) | | | | OCT
01 | < . 5 | 3 | 2 | 0 | 0 | 0 | 20 | 20 | 19 | | | | | FEB
04 | <.1 | 9 | 0 | 0 | 0 | 0 | 40 | 40 | 17 | .8 | | | | APR
21 | .1 | 7 | 0 | 0 | 0 | 0 | 40 | 30 | 17 | | | | | AUG
25 | .1 | 3 | 1 | 0 | 0 | 0 | 10 | 10 | 19 | .1 | | | | | | | | | | | | | | | | ### 05131500 LITTLE FORK RIVER AT LITTLEFORK, MN--Continued PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980 | DATE
TIME | OCT
1 | 1,79
430 | | 19,79
.300 | | 19,79
500 | MAR : | 20,80
545 | |---|----------|-------------|-------|---------------|-------|--------------|-------|--------------| | TOTAL CELLS/ML | · | 52 | | 13 | | 250 | • | 40 | | | | | | | | | | | | DIVERSITY: DIVISION | | 0.8 | | 0.0 | | 1.7 | | 1.9 | | .CLASS | | 0.8 | | 0.0 | | 1.7 | | 1.9 | | ORDER
FAMILY | | 1.5 | | 0.0 | | 1.8
1.9 | | 2.5 | | GENUS | | 1.5
1.5 | | 0.0 | | 1.9 | | 2.5 | | | | 1.5 | | 0.0 | | 1.5 | | -• / | | | CELLS | PER- | CELLS | PER- | CELLS | PER- | CELLS | PER- | | ORGANISM | /ML | CENT | /ML | CENT | /ML | CENT | /ML | CENT | | OULODODUUMA (CDDEN ALGAE) | | | | | | 1 (| | | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAE | | | | | | 1 | | | | CHLOROCOCCALES | | | | | | - 1 | | | | OOCYSTACEAE | | | | | | | | | | ANKISTRODESMUS | | - | | _ | 81# | 32 | 5 | 13 | | DICTYOSPHAERIUM | | _ | | - | | _ | | - | | FRANCEIA | | - | | - | | - | | - | | OOCYSTIS | | - | | - | | - | | - | | SCENEDESMACEAE | | | | | | | | | | CRUCIGENIA | | - | | - | | - | | - | | SCENEDESMUSVOLVOCALES | | - | | - | 5 | 2 | | - | | CHLAMYDOMONADACEAE | | | | | | | | | | CHLAMYDOMONAS | 13# | 25 | | _ | | _ | 5 | 13 | | *************************************** | | | | | | | _ | | | CHRYSOPHYTA | | | | | | | | | | .BACILLARIOPHYCEAE | | | | | | | | | | CENTRALES | | | | | | | | | | COSCINODISCACEAE | | | | | | _ | | | | CYCLOTELLA | 26# | 50 | | - | 45# | 18 | 10# | 25 | | MELOSIRA | | - | | | | - | | - | | STEPHANODISCUSPENNALES | | - | 131 | ∤100 | | - , | | - | | CYMBELLACEAE | | | | | | | | | | RHOPALODIA | | _ | | _ | | _ | | _ | | FRAGILARIACEAE | | | | | | | | | | SYNEDRA | | - | | - | | - | 5 | 13 | | GOMPHONEMATACEAE | | | | | | | | | | GOMPHONEMA | | - | | - | | - | | - | | NAVICULACEAE | | | | | | | | | | NAVICULA | 13# | 25 | | _ | | - | | - | | NITZSCHIACEAE
NITZSCHIA | | _ | | _ | 5 | 2 | | _ | | ····NIIZBONIA | | - | | - | 9 | 2 | | _ | | CRYPTOPHYTA (CRYPTOMONADS) | | | | | | | | | | .CRYPTOPHYCEAE | | | | | | | | | | CRYPTOMONADALES | | | | | | | | | | CRYPTOCHRYSIDACEAE | | | | | | | | | | CHROOMONAS | | - | | - | | - | | - | | CHANCOHUMA (DI UD CODEN ALCAD) | | | | | | 1.1 | | | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAE | | | | | | 1 | | | | CHROOCOCCALES | | | | | | | | | | CHROOCOCCACEAE | | | | | | , | | | | ANACYSTIS | | - | | _ | | - | 10# | 25 | | HORMOGONALES | | | | | | | | | | OSCILLATORIACEAE | | | | | | | | | | LYNGBYA | | - | | - | | - | | - | | OSCILLATORIA | | - 、 | | - | 440# | - | | - | | SCHIZOTHRIXRIVULARIACEAE | | - | | - | 110# | 42 | | - | | RAPHIDIOPSIS | | _ | | _ | | _ | | _ | | *************************************** | | | | | | | | | | EUGLENOPHYTA (EUGLENOIDS) | | | | | | | | | | .EUGLENOPHYCEAE | | | | | | | | | | EUGLENALES | | | | | | | | | | EUGLENACEAE | | | | | _ | | | | | EUGLENA | | - | | - | 5 | 2 | | - | | TRACHELOMONAS | | - | | - | | - ' | 5 | 13 | | PYRRHOPHYTA (FIRE ALGAE) | | | | | | 1 | | | | .DINOPHYCEAE | | | | | | i | | | | PERIDINIALES | | | | | | | | | | GLENODINIA CEAE | | | | | | | | | | GLENODINIUM | | - | | - | 5 | 2 | | - | | | | | | | | 1.1 | | | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% ### 05131500 LITTLE FORK RIVER AT LITTLEFORK, MN--Continued #### PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980--Continued | DATE
TIME | | 21,80
1430 | | 24,80
130 | JUL
1 | 28,80
540 | SEP 2 | 23,80
005 | |--|----------------|---------------------------------|--------------|--------------------------|--------------|---------------------------------|----------------|--------------------------| | TOTAL CELLS/ML | 1 | 1600 | 2 | 600 | 1 | 800 | 10 | 000 | | DIVERSITY: DIVISION .CLASS .ORDERFAMILYGENUS | | 0.7
0.7
0.7
1.2
1.5 | | 1.2
1.2
1.4
1.4 | | 1.3
1.3
1.5
1.6
1.9 | | 1.3
1.4
1.9
2.5 | | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAECHLOROCOCCALESOOCYSTACEAEANKISTRODESMUS | | _ | 26 | 1 | 13 | 1 | | _ | | DICTYOSPHAERIUM | | - | 180 | 7 | | - | | - | | FRANCEIA
OOCYSTIS | - <u>-</u> | - | 26
65 | 1
2 | 13 | 1 | | - | | SCENEDESMACEAE | | | | | 150 | 8 | | | | CRUCIGENIA
SCENEDESMUS | | - | | = | 150
130 | 7 | 140 | 14 | | VOLVOCALES | | | | | _ | | | | | CHLAMYDOMONADACEAECHLAMYDOMONAS | 83 | 5 | * | 0 | 52 | 3 | | _ | | CHRYSOPHYTA .BACILLARIOPHYCEAECENTRALESCOSCINODISCACEAE | | | | | | | | | | CYCLOTELLA | | - | 390 | 15
4 | 52
100 | 3
6 | 29
29 | 3
3 | | MELOSIRA
STEPHANODISCUS | | - | 120 | - | | - | - - | - | | PENNALES | | | | | | | | | | CYMBELLACEAE
RHOPALODIA | | _ | | - | | _ | 14 | 1 | | FRAGILARIACEAE | -0 | _ | | | | | | | | SYNEDRAGOMPHONEMATACEAE | 28 | 2 | | - | | - | | - | | GOMPHONEMA | 14 | 1 | | - | 13 | 1 | | - | | NAVICULACEAE
NAVICULA | 41 | 3 | | _ | | _ | 14 | 1 | | NITZSCHIACEAE | | _ | | _ | • | | | _ | | NITZSCHIA | 28 | 2 | 77 | 3 | 26 | 1 | 72 | 7 | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALESCRYPTOCHRYSIDACEAECHROOMONAS | - - | - | | _ | 52 | 3 | | _ | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAECHROOCOCCALESCHROOCOCCACEAE | | | | | | | | | | ANACYSTISHORMOGONALESOSCILLATORIACEAE | | - | 1700# | 66 | 1200# | 67 | | - | | LYNGBYA | 110 | 7 | | - | | - | 220# | | | OSCILLATORIA
SCHIZOTHRIX | 1200 | #74 | | - | | - | 420#
 | 40 | | RIVULARIACEAE | 4.0 | - | | | | | 87 | 8 | | RAPHIDIOPSIS | 110 | 7 | | - | | - | 01 | 0 | | EUGLENOPHYTA (EUGLENOIDS) .EUGLENOPHYCEAEEUGLENALESEUGLENACEAEEUGLENACEAE | | _ | | _ | | _ | 14 | 1 | | TRACHELOMONAS | 14 | 1 | | - | | - | | - | | PYRRHOPHYTA (FIRE ALGAE) .DINOPHYCEAE .PERIDINIALESGLENODINIACEAEGLENODINIUM | | _ | | _ | | _ | | _ | | | | | _ | | | | | | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15\$ * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2\$ LAKE OF THE WOODS BASIN 05131500 LITTLE FORK RIVER AT LITTLEFORK, MN--Continued WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | TIME | LENGTH
OF
EXPO-
SURE
(DAYS) | PERI-
PHYTON
BIOMASS
TOTAL
DRY
WEIGHT
G/SQ M
(00573) | PERI-
PHYTON
BIOMASS
ASH
WEIGHT
G/SQ M
(00572) | CHLOR-A PERI- PHYTON CHROMO- GRAPHIC FLUOROM (MG/M2) (70957) | CHLOR-B
PERI-
PHYTON
CHROMO-
GRAPHIC
FLUOROM
(MG/M2)
(70958) | |------------------|------|--|---|--|--|---| | FEB
04 | 1630 | 45 | .080 | .080 | •000 | •000 | | JUN
24 | 1130 | 74 | 12.8 | 11.6 | .860 | .310 | | JUL
28 | 1540 | 34 | 6.93 | 3.94 | 6.44 | .600 | | SEP
23 | 1005 | 29 | 1.58 | 1.42 | .270 | •000 | | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | SEDI-
MENT,
SUS-
PENDED
(MG/L)
(80154) | SEDI-
MENT
DIS-
CHARGE,
SUS-
PENDED
(T/DAY)
(80155) | SED.
SUSP.
FALL
DIAM.
% FINER
THAN
.062 MM
(70342) | | 0CT
01 | 1535 | 156 | 15.0 | 8 | 3.4 | 100 | | NOV
19 | 1300 | 1250 | .5 | 14 | 47 | | | DEC
19 | 1500 | 460 | •5 | 10 | 12 | | | FEB
04 | 1615 | 164 | .0 | 11 | 4.9 | | | MAR
20 | 1545 | 125 | •5 | 12 | 4.0 | | | APR
21 | 1430 | 4690 | 7.0 | 222 | 2810 | 93 | | JUN
24 | 1130 | 200 | 24.0 | 8 | 4.3 | | | JUL
28 | 1545 | 119 | 26.0 | 11 | 3.5 | 100 | | AUG
25
SEP | 1400 | 278 | 22.5 | 10 | 7.5 | 100 | | 23 | 1025 | 2110 | 10.5 | 75 | 427 | 98 | #### 05133500 RAINY RIVER AT MANITOU RAPIDS, MN #### (International gaging station) LOCATION.--Lat 48°38'04", long 93°54'47", in NW&SE& sec.36, T.160 N., R.26 W., Koochiching County, Hydrologic Unit 09030004, on left bank at Manitou Rapids, 4 mi (6 km) west of Indus. DRAINAGE AREA. -- 19,400 mi² (50,200 km²), approximately. #### WATER-DISCHARGE RECORDS PERIOD OF RECORD.--July 1928 to current year. Monthly discharge only for some periods, published in WSP 1308. October 1911 to October 1924 (gage heights only) at site near Birchdale in files of Corps of Engineers. Published as "near Birchdale" 1932-34. GAGE.--Water-stage recorder. Datum of gage is 1,062.48 ft (323.844 m) National Geodetic Vertical Datum of 1929. Prior to Nov. 10, 1934, nonrecording ga[u at site near Birchdale 7 mi (11 km) downstream at different datum. REMARKS.--Records good. Diurnal fluctuation caused by powerplant at International Falls. Some regulation at low and medium flows by Rainy and Namakan Lakes. COOPERATION. -- This station is one of the international gaging stations maintained by the United States under agreement with Canada. AVERAGE DISCHARGE.--52 years, 12,830 ft 3 /s (363.3 m 3 /s), 8.98 in/yr (228 mm/yr). EXTREMES FOR PERIOD OF RECORD. --Maximum discharge, 71,600 ft 3 /s (2,030 m 3 /s) May 12, 1950, gage height, 21.04 ft (6.413 m); minimum daily, 928 ft 3 /s (26.3 m 3/s) Dec. 26, 1929.
EXTREMES FOR CURRENT YEAR.--Maximum discharge, 17,400 ft 3 /s (493 m 3 /s) Apr. 20, gage height, 7.97 ft (2.429 m); minimum, 3,130 ft 3 /s (88.6 m 3 /s) Aug. 14, 15, gage height, 1.11 ft (0.338 m). | DISCHARGE, | ΙN | CUBIC | FEET | PER | SECOND, | WATER | YEAR | OCTOBER | 1979 | то | SEPTEMBER | 1980 | |------------|----|-------|------|-----|---------|--------|------|---------|------|----|-----------|------| | | | | | | MEA | N VALU | ES | | | | | | | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | |-------------------|--------------|---------|----------------|---------|--------|----------|-----------------|---------|---------|--------|--------|---------| | 1 | 4950 | 7260 | 9200 | 9100 | 10900 | 9950 | 7360 | 10700 | 3780 | 3480 | 3350 | 5040 | | 2 | 4950 | 12200 | 9100 | 8900 | 11000 | 9600 | 8180 | 10000 | 3720 | 3510 | 3360 | 5320 | | 3
4 | 4790 | 15700 | 9000 | 8900 | 11000 | 9600 | 8580 | 9640 | 3710 | 3520 | 3370 | 5010 | | 4 | 4810 | 15900 | 8900 | 9000 | 10900 | 8400 | 8030 | 9330 | 3680 | 3560 | 3370 | 4980 | | 5 | 4780 | 15100 | 8800 | 9000 | 11000 | 8050 | 9150 | 9010 | 3660 | 3580 | 3340 | 5040 | | 6 | 4620 | 14000 | 9200 | 9000 | 11000 | 8300 | 9770 | 8590 | 3700 | 3590 | 3360 | 4920 | | 7
8
9
10 | 4370 | 13300 | 9500 | 9000 | 11000 | 8400 | 10600 | 8000 | 3740 | 3550 | 3340 | 4710 | | 8 | 4370 | 12300 | 9400 | 9000 | 10900 | 8300 | 13100 | 7190 | 3810 | 3560 | 3270 | 4640 | | 9 | 4490 | 10800 | 9400 | 9100 | 11000 | 8250 | 14500 | 6660 | 3880 | 3590 | 3260 | 4740 | | 10 | 4650 | 9210 | 9300 | 9150 | 10900 | 8250 | 15000 | 6430 | 3870 | 3690 | 3340 | 4710 | | 11 | 4660 | 8160 | 9200 | 8900 | 11000 | 8300 | 14900 | 6390 | 3810 | 3720 | 3360 | 4600 | | 12 | 4550 | 7610 | 9100 | 8800 | 10900 | 8350 | 13700 | 6470 | 3780 | 3640 | 3340 | 4520 | | 13 | 4580 | 7360 | 9100 | 9000 | 10900 | 8400 | 13000 | 6340 | 3770 | 3600 | 3180 | 4880 | | 14 | 4630 | 7420 | 9100 | 9400 | 10900 | 8300 | 12200 | 6210 | 3740 | 3510 | 3140 | 5110 | | 15 | 4760 | 7630 | 8900 | 9300 | 10900 | 8200 | 12100 | 6080 | 3720 | 3480 | 3140 | 5240 | | 16 | 4880 | 8120 | 8800 | 9300 | 10100 | 8000 | 12600 | 5960 | 3680 | 3500 | 3160 | 5560 | | 17 | 4900 | 8460 | 8900 | 9400 | 10100 | 7300 | 13300 | 5800 | 3660 | 3460 | 3260 | 6030 | | 18 | 4600 | 8520 | 9400 | 9400 | 10100 | 8250 | 14800 | 5610 | 3670 | 3440 | 3370 | 6140 | | 19 | 4440 | 8610 | 9500 | 10500 | 10200 | 8300 | 16800 | 5470 | 3700 | 3450 | 3360 | 6180 | | 19
20 | 4720 | 9040 | 9800 | 10800 | 10000 | 7900 | 17200 | 5290 | 3750 | 3400 | 3350 | 6270 | | | | - | • | | | | - | | | - | | | | 21 | 4850 | 9060 | 9800 | 11200 | 10000 | 8200 | 16600 | 5130 | 3760 | 3380 | 3360 | 6490 | | 22 | 4860 | 8960 | 9700 | 11200 | 10100 | 8400 | 16000 | 4930 | 3710 | 3370 | 3370 | 7120 | | 23 | 4950 | 9070 | 9700 | 11000 | 10100 | 8150 | 15600 | 4690 | 3620 | 3370 | 3410 | 7560 | | 24 | 5140 | 9150 | 9600 | 11200 | 10100 | 7950 | 14800 | 4590 | 3550 | 3360 | 3420 | 7420 | | 25 | 5150 | 9050 | 9600 | 10700 | 10100 | 7500 | 13500 | 4480 | 3450 | 3390 | 3430 | 7100 | | 26 | 5030 | 8920 | 8800 | 10600 | 10100 | 7500 | 13100 | 4320 | 3460 | 3390 | 3530 | 6740 | | 27 | 5230 | 8830 | 9500 | 11100 | 10100 | 7400 | 12600 | 4240 | 3480 | 3380 | 3620 | 6280 | | 28 | 5360 | 8770 | 9400 | 11000 | 10000 | 7300 | 11600 | 4180 | 3460 | 3380 | 3620 | 5940 | | 29 | 5350 | 9400 | 9400 | 11100 | 10000 | 7200 | 10900 | 4010 | 3470 | 3390 | 3810 | 5560 | | 30 | 5410 | 9300 | 9400 | 11000 | 10000 | 7100 | 10700 | 3850 | 3500 | 3370 | 4140 | 5380 | | 31 | 5740 | | 9400 | 11000 | | 7020 | | 3800 | 3500 | 3370 | 4350 | | | TOTAL | 150570 | 207212 | 207002 | 206050 | 205202 | 050105 | 202272 | - | 110000 | | | 1 (0000 | | MEAN | 4857 | 297210 | 287900
9287 | 306050 | 305300 | 252120 | 380270
12680 | 193390 | 110290 | 107980 | 106080 | 169230 | | MEAN | 4007
5740 | 9907 | | 9873 | 10530 | 8133 | | 6238 | 3676 | 3483 | 3422 | 5641 | | MIN | | 15900 | 9800 | 11200 | 11000 | 9950 | 17200 | 10700 | 3880 | 3720 | 4350 | 7560 | | | 4370 | 7260 | 8800 | 8800 | 10000 | 7020 | 7360 | 3800 | 3450 | 3360 | 3140 | 4520 | | CFSM | •25 | .51 | -48 | .51 | -54 | .42 | .65 | •32 | .19 | .18 | .18 | .29 | | IN. | .29 | •57 | •55 | •59 | •59 | .48 | •73 | •37 | .21 | .21 | .20 | .32 | | CAT VD | 1070 50 | TAT 506 | 0E60 ME | N 12800 | MAY C | 0000 411 | 1000 | 070W 70 | TN 0 70 | | | | CAL YR 1979 TOTAL 5069560 MEAN 13890 MAX 60800 MIN 4370 CFSM .72 IN 9.72 WTR YR 1980 TOTAL 2666390 MEAN 7285 MAX 17200 MIN 3140 CFSM .38 IN 5.11 #### LAKE OF THE WOODS BASIN # 05133500 RAINY RIVER AT MANITOU RAPIDS, MN--Continued (National stream-quality accounting network station) #### WATER-QUALITY RECORDS PERIOD OF RECORD. -- Water years 1968-70, October 1977 to current year. REMARKS .-- Letter K indicates non-ideal colony count. #### WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | TIME | STREAM-
FLOW,
INSTAN-
TANEOUS
(CFS)
(00061) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
AIR
(DEG C)
(00020) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | TUR-
BID-
ITY
(NTU)
(00076) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./
100 ML)
(31625) | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML)
(31673) | HARD-
NESS
(MG/L
AS
CACO3)
(00900) | |-----------|------|--|---|-----------------------------------|--|--|---|--|---|---|---|---| | OCT | | | | | | | | | | | | | | 02 | 1300 | 5000 | 95 | 8.0 | 13.5 | 14.0 | 2.0 | 6.2 | 61 | K10 | 140 | 37 | | NOV
13 | 1400 | 7340 | 100 | 7.8 | .0 | •5 | 3.0 | 11.4 | 82 | 16 | 62 | 41 | | DEC | 1400 | 1340 | 100 | 7.0 | •0 | • • • • | 3.0 | 11.4 | 02 | 10 | 02 | 7.2 | | 20 | 1300 | 9800 | 135 | 7.3 | 3.0 | •5 | 1.0 | 11.2 | 81 | | 27 | 53 | | FEB
05 | 1045 | 11000 | 93 | 7.5 | -7.0 | .0 | 1.0 | 11.7 | 83 | K19 | K10 | 40 | | MAR | 1045 | 11000 | 93 | 1.5 | -1.0 | .0 | 1.0 | 11.1 | 03 | 11.7 | 11.0 | 70 | | 19 | 1430 | 8300 | 75 | 7.2 | 8.0 | •5 | -59 | 12.0 | 86 | 490 | K1 | 25 | | APR
22 | 1030 | 15600 | 120 | 7.7 | 15.0 | 8.0 | 32 | | | K10 | K10 | 41 | | JUN | 1030 | 15000 | 120 | 1 • 1 | 15.0 | 0.0 | 34 | | | KIU | KIO | 41 | | 25 | 1300 | 3470 | 130 | 7.6 | 29.0 | 23.0 | 1.2 | 6.5 | 76 | 31 | K10 | 40 | | JUL | | 2200 | 100 | 0 1 | 05.5 | 02.0 | ٥ | 7 5 | 89 | K630 | к8 | 20 | | 29
AUG | 1115 | 3390 | 122 | 8.1 | 25.5 | 23.0 | 2.5 | 7.5 | 09 | V020 | NO | 39 | | 26 | 1130 | 3550 | 130 | 7.5 | 10.0 | 18.0 | 1.7 | 6.1 | 67 | K150 | 20 | 43 | | SEP | | 0- | | | | | | | | 20.0 | <i>c</i> | lu O | | 23 | 1400 | 7580 | 123 | 7.7 | 11.0 | 11.5 | 2.6 | | | E80 | 64 | 49 | | NONCAR- DIS- DIS- DIS- SORP- DIS- LINITY DIS- DIS- DIS- SOLVED BONATE SOLVED SOLVED SOLVED TION SOLVED (MG/L SOLVED SOLVED SOLVED (MG/L (MG/L (MG/L (MG/L (MG/L RATIO (MG/L AS (MG/L (MG/L (MG/L AS DATE CACO3) AS CA) AS MG) AS NA) | (70300) | |--|---------| | OCT | | | 02 7 10 2.8 5.6 .4 .8 30 5.0 7.4 .1 1.6 | 70 | | NOV
13 4 11 3.4 4.4 .3 1.1 37 6.5 5.3 .1 4.9 | 111 | | 13 4 11 3.4 4.4 .3 1.1 37 6.5 5.3 .1 4.9 DEC | 111 | | 20 1 14 4.3 3.2 .2 .9 52 5.8 3.0 .1 4.9 | 87 | | FEB | | | 05 2 11 3.0 2.7 .2 .7 38 5.3 2.7 3.7 MAR | 147 | | 19 0 6.9 1.9 3.3 .3 .8 25 5.3 3.2 .1 2.6 | 60 | | APR | | | 22 0 11 3.2 2.7 .2 1.1 41 5.4 3.3 .1 4.7 | 130 | | JUN
25 11 11 3.0 7.4 .5 1.0 29 6.5 9.4 .1 1.7 | 80 | | ZO II II 5.0 (.4 .5 1.0 29 0.5 9.4 .1 1.) | 00 | | 29 8 11 2.8 6.6 .5 .9 31 6.8 11 .1 1.6 | 104 | | AUG | | | 26 5 · 12 3.2 6.8 .5 1.6 38 6.5 8.4 .1 1.7 SEP | 78 | | 23 12 13 4.0 4.5 .3 1.0 39 7.4 6.0 .1 6.0 | 107 | CARBON, ORGANIC TOTAL (MG/L AS C) (00680) > 16 15 --3.6 --12 38 #### LAKE OF THE WOODS BASIN #### 05133500 RAINY RIVER AT MANITOU RAPIDS, MN--Continued WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | | | WATER G | UALITY DA | TA, WATER | ILAR OCT | OBER 19/9 | TO SEPTE | MREK 1960 | 1 | | |-----------|--|--|--|--|--|--|---|---|--|---|--| | DATE | SOLIDS,
SUM OF
CONSTI-
TUENTS,
DIS-
SOLVED
(MG/L)
(70301) | SOLIDS,
DIS-
SOLVED
(TONS
PER
DAY)
(70302) | NITRO-
GEN,
NO2+NO3
TOTAL
(MG/L
AS N)
(00630) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS
N)
(00631) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N)
(00610) | NITRO-
GEN,
AMMONIA
DIS-
SOLVED
(MG/L
AS N)
(00608) | NITRO-
GEN,AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N)
(00625) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N)
(00623) | PHOS-
PHORUS,
TOTAL
(MG/L
AS P)
(00665) | PHOS-
PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | SILVER,
TOTAL
RECOV-
ERABLE
(UG/L
AS AG)
(01077) | | 02 | 52 | 945 | .03 | •02 | .050 | .040 | .36 | •35 | .040 | .010 | 0 | | NOV
13 | 59 | | | | | | | .66 | | | · · | | DEC | | 2200 | .07 | .07 | .070 | .020 | .71 | | .040 | .020 | | | FEB | 68 | 2300 | .10 | .08 | .020 | •000 | .69 | .69 | .030 | .020 | | | 05
MAR | 53 | 4370 | •09 | •09 | .020 | .020 | •57 | .43 | .030 | .030 | 0 | | 19
APR | 40 | 1350 | .11 | .10 | .040 | .010 | .21 | .18 | .030 | .020 | | | 22
JUN | 57 | 5480 | .13 | .10 | .060 | .030 | .76 | .62 | .070 | .050 | 0 | | 25
JUL | 58 | 750 | .02 | .02 | .030 | .030 | .58 | .28 | .060 | .040 | | | 29
AUG | 59 | 952 | .00 | .00 | .030 | .020 | .48 | .22 | .040 | .020 | 0 | | 26 | 63 | 748 | .04 | .04 | .080 | .080 | •50 | .36 | .100 | .070 | 0 | | SEP
23 | 66 | 2190 | .04 | .04 | .030 | .010 | .84 | .72 | .080 | .030 | 0 | | | DATE | TIME | ARSENIC
TOTAL
(UG/L
AS AS)
(01002) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS)
(01000) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA)
(01007) | BARIUM,
DIS-
SOLVED
(UG/L
AS BA)
(01005) | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/L
AS CD)
(01027) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD)
(01025) | CHRO-
MIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS CR)
(01034) | CHRO-
MIUM,
DIS-
SOLVED
(UG/L
AS CR)
(01030) | COBALT,
TOTAL
RECOV-
ERABLE
(UG/L
AS CO)
(01037) | | | OCT
O2
FEB | 1300 | 3 | 3 | 100 | 30 | 1 | 1 | 30 | <10 | 1 | | | 05 | 1045 | 1 | 1 | 100 | 20 | 0 | 0 | 20 | 20 | 3 | | | APR
22 | 1030 | 1 | 1 | <50 | 20 | 0 | 0 | 40 | <10 | 0 | | | AUG
26 | 1130 | 4 | 3 | <50 | 0 | 0 | 0 | 30 | 20 | 0 | | | DATE | COBALT,
DIS-
SOLVED
(UG/L
AS CO)
(01035) | COPPER,
TOTAL
RECOV-
ERABLE
(UG/L
AS CU)
(01042) | COPPER,
DIS-
SOLVED
(UG/L
AS CU)
(01040) | IRON,
TOTAL
RECOV-
ERABLE
(UG/L
AS FE)
(01045) | IRON,
DIS-
SOLVED
(UG/L
AS FE)
(01046) | LEAD,
TOTAL
RECOV-
ERABLE
(UG/L
AS PB)
(01051) | LEAD,
DIS-
SOLVED
(UG/L
AS PB)
(01049) | MANGA-
NESE,
TOTAL
RECOV-
ERABLE
(UG/L
AS MN)
(01055) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN)
(01056) | MERCURY
TOTAL
RECOV-
ERABLE
(UG/L
AS HG)
(71900) | | | OCT
02 | 1 | 5 | 5 | 280 | 80 | 3 | 3 | 40 | 10 | •9 | | | FEB
05 | 0 | 4 | 4 | 200 | 100 | 0 | 0 | 10 | 10 | ·• | | | APR
22 | 0 | 5 | 4 | 1200 | | 1 | 0 | 40 | | | | | AUG
26 | 0 | 8 | 8 | | 130 | | | | 10 | •2 | | | 20 | U | 0 | 0 | 240 | 50 | 1 | 0 | 50 | 30 | •2 | | | DATE | MERCURY
DIS-
SOLVED
(UG/L
AS HG)
(71890) | NICKEL,
TOTAL
RECOV-
ERABLE
(UG/L
AS NI)
(01067) | NICKEL,
DIS-
SOLVED
(UG/L
AS NI)
(01065) | SELE-
NIUM,
TOTAL
(UG/L
AS SE)
(01147) | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE)
(01145) | SILVER,
DIS-
SOLVED
(UG/L
AS AG)
(01075) | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
AS ZN)
(01092) | ZINC,
DIS-
SOLVED
(UG/L
AS ZN)
(01090) | CARBON,
ORGANIC
DIS-
SOLVED
(MG/L
AS C)
(00681) | CARBON,
ORGANIC
SUS-
PENDED
(MG/L
AS C)
(00689) | | | OCT | | | | | | | | | | | | | 02
FEB | <.5 | 0 | 0 | 0 | 0 | 0 | 10 | 10 | 8.6 | | | | 05
APR | <.1 | 2 | 0 | 0 | 0 | 0 | 60 | 40 | 12 | . • 7 | | | 22
AUG | •2 | 8 | 0 | 0 | 0 | 0 | 250 | 250 | 14 | •2 | | | 26 | <.1 | 3 | 2 | 0 | 0 | 0 | 10 | 10 | 11 | .4 | LAKE OF THE WOODS BASIN # 05133500 RAINY RIVER AT MANITOU RAPIDS, MN--Continued PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980 | DATE
TIME | ОСТ
1 | 2,79
245 | | 13,79
400 | | 20,79
300 | | 19,80
430 | |---|--------------|---------------------------------|--------------|---------------------------------|--------------|---------------------------------|--------------|--------------------------| | TOTAL CELLS/ML | 3 | 100 | | 570 | 15 | 000 | 1 | 600 | | DIVERSITY: DIVISION .CLASS .ORDERFAMILYGENUS | | 1.3
1.3
1.5
1.8
2.0 | | 0.5
0.5
0.6
0.6
0.6 | | 0.3
0.3
0.6
0.8
0.9 | | 0.3
0.3
0.9
0.9 | | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAE .CHLOROCOCCALESCHARACTACEAESCHROEDERIA | | 0 | | - | | _ | | _ | | MICRACTINIACEAEMICRACTINIUM | 77 | 2 | | - | | - | | - | | OOCYSTACEAE
ANKISTRODESMUS | 26 | 1 | | - | * | 0 | 43 | 3 | | CHODATELLA | | 0 | | - | 400 | 3 | | _ | | DICTYOSPHAERIUMOOCYSTIS | | _ | | _ | | -
- | | - | | SELENASTRUM | | _ | | - | | - | | _ | | TETRAEDRON | | - | | - | | - | | - | | WESTELLA | | - | | - | | - | | - | | SCENEDESMACEAESCENEDESMUSTETRASPORALES | 77 | 2 | | - | * | 0 | | - | | COCCOMYXACEAE
ELAKATOTHRIX | | _ | | _ | | _ | | _ | | VOLVOCALESCHLAMYDOMONADACEAE | | | | | | | | | | CARTERIA
CHLAMYDOMONAS | | ō | 13 | 2 | | - | 14 | 1 | | CHRYSOPHYTA .BACILLARIOPHYCEAECENTRALESCOSCINODISCACEAECYCLOTELLAMELOSTRA | 51
1100∌ | 2
: 34 | 13 | 2 | 150 | 1 _ | | Ξ | | STEPHANODISCUS | 39 | 1 | | = | * | ō | | = | | CYMBELLACEAE
CYMBELLA | | _ | | _ | | _ | | _ | | FRAGILARIACEAE | | | | | _ | | | | | ASTERIONELLA | 90 | 3 | | - | * | 0 | | - | | FRAGILARIA
SYNEDRA | | ō | | - | | - | | - | | GOMPHONEMATACEAE | | v | | _ | | _ | | _ | | GOMPHONEMANAVICULACEAE | | - | 13 | 2 | | - | | - | | NAVICULA | | - | | - | | - | | - | | NITZSCHIACEAE
NITZSCHIA | | _ | 13 | 2 | | _ | 14 | 1 | | TABELLARIACEAE | | | | | | | | | | TABELLARIA
.CHRYSOPHYCEAE
CHRYSOMONADALES | | - | | - | | - | | - | | OCHROMONADACEAE
OCHROMONAS | | _ | | _ | * | 0 | | _ | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALES | | | | | | | | | | CRYPTOMONADACEAE
CRYPTOMONAS | | - | | - | | - | | - | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAECHROOCOCCALESCHROOCOCCACEAE | | | | | _ | | | | | AGMENELLUMANACYSTISHORMOGONALES | | ō | | - | 110
580 | 1
4 | 200 | 12 | | OSTOCACEAE
ANABAENA | 77 | 2 | · | - | 480 | 3 | | _ | | OSCILLATORIACEAE
LYNGBYA
OSCILLATORIA | 15004 | - |
520# | - | 13000# | _
87 | 420#
930# | | | ****ODOTITINITIN | 1500∦ | - 50 | 520# | 71 | 13000# | 91 | 73U# | ی ر | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% #### 05133500 RAINY RIVER AT MANITOU RAPIDS, MN--Continued #### PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980--Continued | DATE
TIME | ост
12 | 2,79
245 | NOV 1 | 3,79
00 | DEC 2 | 20,79
300 | MAR 1 | 9,80
30 | |---|--------------|---------------------------------|--------------|---------------------------------|--------------|--------------------------|--------------|---------------------------------| | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | PER-
CENT | | EUGLENOPHYTA (EUGLENOIDS) .EUGLENOPHYCEAE .EUGLENALESEUGLENACEAETRACHELOMONAS | | - | | - | | - | | - | | PYRRHOPHYTA (FIRE ALGAE) .DINOPHYCEAEGYMNODINIALESGYMNODINIACEAEGYMNODINIUM | | - | | - | | 0 | | - | | DATE
TIME | | 22,80
1030 | | 25,80
300 | | 29,80
1115 | | 23,80
400 | | TOTAL CELLS/ML | | 260 | 3 | 3200 | 11 | 1000 | | 770 | | DIVERSITY: DIVISION .CLASSORDERFAMILYGENUS | | 1.2
1.2
2.1
2.5
2.5 | | 1.4
1.4
2.2
2.8
3.0 | | 0.8
0.8
1.0
1.1 | | 1.3
1.3
1.6
1.8
1.9 | | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | CHLOROPHYTA (GREEN ALGAE) .CHLOROCHYCEAE .CHLOROCOCCALES | | | | | | | | | | CHARACIACEAE
SCHROEDERIA
MICRACTINIACEAE | | - | | - | | - | | - | | MICRACTINIUM | | - | | - | * | 0 | | - | | OOCYSTACEAEANKISTRODESMUS | | - | 39 | 1 | 77 | 1 | | - | | CHODATELLA
DICTYOSPHAERIUM | | = | 230 | 7 | | - | | - | | OOCYSTIS | | - | 52 | 2 | | - | | - | | SELENASTRUMTETRAEDRON | | _ | 26 | 1 | 100 | 1
0 | | - | | WESTELLA | | - | | - | 410 | 4 | | - | | SCENEDESMACEAE
SCENEDESMUS | 52 | # 20 | 180 | 6 | 130 | 1 | 26 | 3 | | TETRASPORALES
COCCOMYXACEAE | | | | | | | | | | ELAKATOTHRIX | | - | | - | * | 0 | | - | | CHLAMYDOMONADACEAE | | | | | | | | | | CARTERIA
CHLAMYDOMONAS | 13 | 5 | 90 | -
3 | 64 | 1 | | - | | CHRYSOPHYTA .BACILLARIOPHYCEAE | | _ | ,, | , | • | · | | | | CENTRALESCOSCINODISCACEAE | | | | | | | | | | CYCLOTELLA | 77 | # 30 | 77 | 2 | 200 | 0 | 180# | . 22 | | MELOSIRA
STEPHANODISCUS | | - | 26
 | 1 - | 300 | 3 | 13 | ‡ 23
2 | | PENNALESCYMBELLACEAE | | | | | | | | | | CYMBELLA | 26 | 10 | | - | | - | 13 | 2 | | FRAGILARIACEAEASTERIONELLA | | _ | 39 | 1 | | _ | 52 | 7 | | FRAGILARIA | | - | 350 | 11 | | 0 | | - | | SYNEDRA
GOMPHONEMATACEAE | | - | | - | _ | U | | _ | | GOMPHONEMA
NAVICULACEAE | | - | | - | | - | | - | | NAVICULA | 13 | 5 | 26 | 1 | * | 0 | 13 | 2 | | NITZSCHIACEAE
NITZSCHIA | 52 | # 20 | 100 | 3 | * | 0 | 26 | 3 | | TABELLARIACEAETABELLARIA .CHRYSOPHYCEAE .CHRYSOMMADALES | | - | 100 | 3 | 400 | 4 | | - | | OCHRYSOMONADALES
OCHROMONADACEAE
OCHROMONAS | | - | | - | | - | | - | | | | | | | | | | | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM,
MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% LAKE OF THE WOODS BASIN #### 05133500 RAINY RIVER AT MANITOU RAPIDS, MN--Continued #### PHYTOPLANKTON ANALYSES, OCTOBER 1979 TO SEPTEMBER 1980--Continued | DATE
TIME | | 22,80
030 | JUN 25
130 | | JUL 2
11 | 9,80
15 | SEP 2 | 23,80
400 | |---|--------------|--------------|---------------|------------|--------------|--------------|--------------|--------------| | ORGANISM | CELLS
/ML | PER-
CENT | | ER-
ENT | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALESCRYPTOMONADACEAECRYPTOMONAD | | · - | | 0 | | _ | | - | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAECHROOCOCCALESCHROOCOCCACEAE | | | | | 210 | 2 | ı | | | AGMENELLUMANACYSTISHORMOGONALESNOSTOCACEAE | 26 | 10 | 1200# | 3 6 | 210
8800∌ | 2
81 | == | - | | ANABAENA
OSCILLATORIACEAE | | - | 130 | 4 | 210 | 2 | | - | | LYNGBYA
OSCILLATORIA | | = | 570# | 18 | == | - | 440# | ₹ 57 | | EUGLENOPHYTA (EUGLENOIDS) .EUGLENOPHYCEAEEUGLENALESEUGLENACEAETRACHELOMONAS | | | | _ | | - | 13 | 2 | | PYRRHOPHYTA (FIRE ALGAE) .DINOPHYCEAEGYMNODINIALESGYMNODINIACEAEGYMNODINIUM | | . <u>.</u> | | _ | | _ | | - | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% LAKE OF THE WOODS BASIN 05133500 RAINY RIVER AT MANITOU RAPIDS, MN--Continued WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | | LENGTH
OF
EXPO- | PERI-
PHYTON
BIOMASS | PERI-
PHYTON | CHLOR-A
PERI-
PHYTON | CHLOR-B
PERI-
PHYTON | |------------|--------------|-----------------------|----------------------------|--------------------------|-------------------------------|-------------------------------| | | TIME | SURE
(DAYS) | TOTAL
DRY
WEIGHT | BIOMASS
ASH
WEIGHT | CHROMO-
GRAPHIC
FLUOROM | CHROMO-
GRAPHIC
FLUOROM | | DATE | | (00022) | G/SQ M
(00573) | G/SQ M
(00572) | (MG/M2)
(70957) | (MG/M2)
(70958) | | FEB
05 | 1045 | 47 | .000 | .000 | .000 | .000 | | JUL
29 | 1115 | 34 | 6.38 | 4.72 | 12.6 | 4.52 | | SEP
23 | 1400 | 28 | .551 | •315 | .080 | .000 | отрели | | ann I | SEDI-
MENT | SED.
SUSP. | | | | STREAM-
FLOW, | TEMPER- | SEDI-
MENT, | DIS-
CHARGE, | FALL
DIAM. | | | TIME | INSTAN-
TANEOUS | ATURE,
WATER | SUS-
PENDED | SUS-
PENDED | % FINER
THAN | | DATE | | (CFS)
(00061) | (DEG C)
(00010) | (MG/L)
(80154) | (T/DAY)
(80155) | .062 MM
(70342) | | OCT | 1 11 15 | 11600 | 24.0 | 6 | 7.5 | | | NOV
NOV | 1445 | 4620 | 14.0 | • | 75 | | | 13
DEC | 1400 | 7340 | •5 | 7 | 139 | 97 | | 20
FEB | 1300 | 9800 | •5 | 5 | 132 | | | 05
MAR | 1045 | 11000 | .0 | 3 | 89 | | | 19 | 1430 | 8300 | •5 | 1 | 22 | | | APR
22 | 1030 | 15600 | 8.0 | 95 | 4000 | 96 | | JUN
25 | | | | | | | | | 1300 | 3470 | 23.0 | 3 | 28 | | | JUL
29 | 1300
1140 | 3470
3410 | 23.0
23.0 | 3
10 | 28
92 |
74 | | JUL | - | | _ | _ | |
74
100 | #### 05134200 RAPID RIVER NEAR BAUDETTE, MN LOCATION.--Lat 48°32'10", long 94°33'45", in SENER sec.1, T.158 N., R.31 W., Lake of the Woods County, Hydrologic Unit 09030007, on left bank 20 ft (6 m) upstream from bridge on State Highway 72, 1.2 mi (1.9 km) downstream from North Branch Rapid River, and 12 mi (19 km) south of Baudette. DRAINAGE AREA .-- 543 m12 (1,406 km2). PERIOD OF RECORD .-- October 1956 to current year. GAGE.--Water-stage recorder. Datum of gage is 1,093.92 ft (333.427 m) National Geodetic Vertical Datum of 1929 (Minnesota Department of Transportation bench mark). REMARKS. -- Records good except those for winter period and period of no gage-height record, Oct. 26 to Dec. 5, which are fair. AVERAGE DISCHARGE.--24 years, 314 ft^3/s (8.892 m^3/s), 7.85 in/yr (199 mm/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 7,550 ft³/s (214 m³/s) Apr. 26, 1979, gage height, 21.13 ft (6.440 m); no flow Dec. 20, 1976 to Mar. 9, 1977. EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of May 11, 1950, reached a stage of 21.1 ft (6.431 m), from information by local residents and Minnesota Department of Transportation, discharge, about 7,500 ft³/s (210 m³/s). EXTREMES FOR CURRENT YEAR.--Maximum discharge, 1,420 ft 3 /s (40.2 m 3 /s) Apr. 8, gage height, 8.83 ft (2.691 m) (backwater from ice); minimium, 1.4 ft 3 /s (0.040 m 3 /s) Aug. 4; minimum gage height, 1.72 ft (0.524 m) Aug. 1, 2, 3, 4. | | | DISCHARGE | , IN CUB | C FEET | PER SECOND, | WATER
AN VALU | YEAR OCTOBEI
IES | R 19 7 9 | TO SEPTEME | BER 1980 | | | |--|---------------------------------------|---------------------------------|----------------------------------|--------------------------------|--------------------------------|----------------------------------|--|--|-----------------------------------|--|-------------------------------------|--| | DAY | OCT | NOA | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1
2
3
4
5 | 4.8
4.6
4.5
4.5
4.3 | 33
60
75
80
82 | 48
46
45
43
42 | 23
23
22
22 | 14
14
13
13 | 10
10
10
10 | 20
25
60
120
230 | 345
320
305
287
259 | 33
36
33
31
29 | 5.9
6.6
5.3
4.2 | 1.8
1.6
1.6
1.9
2.0 | 105
110
105
100
95 | | 6
7
8
9
10 | 4.9
4.5
4.5
4.6 | 83
82
80
76
70 | 41
40
38
37
36 | 22
22
21
21
21 | 13
13
12
12
12 | 10
10
10
10
10 | 480
1000
1390
1150
950 | 234
218
204
195
202 | 34
32
25
20
11 | 3.6
3.5
2.9
2.8 | 1.9
2.3
2.7
2.3
2.6 | 85
75
65
75
78 | | 11
12
13
14
15 | 4.6
4.3
4.4
4.8
5.5 | 68
63
62
61
61 | 35
34
33
32
31 | 20
20
20
19
19 | 12
12
12
11
11 | 10
10
10
10 | 840
760
760
737
782 | 222
227
217
202
190 | 14
10
18
14
12 | 2.8
2.7
2.6
2.4
2.2 | 2.3
3.0
2.2
1.9
1.6 | 72
63
80
119
138 | | 16
17
18
19
20 | 5.4
5.0
7.4
13 | 63
65
68
71
72 | 30
29
29
28
27 | 19
18
18
18 | 11
11
11
11 | 10
10
11
11
11 | 761
741
729
715
692 | 180
168
156
142
129 | 9.7
8.7
7.2
6.9
6.0 | 2.9
2.9
3.1
2.7
3.2 | 1.6
1.9
2.0
1.9
2.3 | 136
127
124
144
186 | | 21
22
23
24
25 | 7.9
10
9.6
7.3
6.0 | 71
68
65
62
60 | 27
26
26
25
25 | 17
17
17
16
16 | 11
10
10
10 | 11
12
12
12
13 | 673
640
601
562
525 | 124
114
97
92
82 | 6.3
5.3
4.8
4.4
3.6 | 5.8
3.6
3.6
3.6 | 7.1
7.5
7.1
7.0
5.0 | 206
211
223
217
211 | | 26
27
28
29
30
31 | 5.8
5.6
5.6
5.7
7.8
18 | 57
55
53
51
49 | 25
24
24
24
24
23 | 16
16
15
15
15 | 10
10
10
10 | 14
14
15
16
17
18 | 492
468
435
408
372 | 73
64
53
55
50
39 | 3.5
3.7
4.9
9.2
7.8 | 2.9
3.4
2.8
2.6
2.5
2.2 | 5.1
4.8
4.3
15
40
90 | 200
185
176
163
148 | | TOTAL
MEAN
MAX
MIN
CFSM
IN. | 200.7
6.47
18
4.3
.01 | 1966
65.5
83
33
.12 | 997
32.2
48
23
.06 | 583
18.8
23
14
.04 | 333
11.5
14
10
.02 | 357
11.5
18
10
.02 | 18118
604
1390
20
1.11
1.24 | 5245
169
345
39
.31
.36 | 444.0
14.8
36
3.5
.03 | 106.2
3.43
6.6
2.2
.006 | 234.3
7.56
90
1.6
.01 | 4022
134
223
63
.25
.28 | | CAL YR
WTR YR | | | MEAN
MEAN | 374
89.1 | MAX 7430
MAX 1390 | | | | IN 9.35
IN 2.23 |
 | | | #### 05139500 WARROAD RIVER NEAR WARROAD, MN LOCATION.--Lat 48°51'57", long 95°21'07", in SWaNWa sec.7, T.162 N., R.36 W., Roseau County, Hydrologic Unit 09030009, on downstream handrail of bridge near center of span, 0.9 mi (1.4 km) upstream from Bulldog Run and 2.5 mi (4.0 km) south of Warroad. DRAINAGE AREA .-- 162 m12 (420 km2). PERIOD OF RECORD.--March 1946 to September 1980 (discontinued). Published as West Branch Warroad River near Warroad, October 1971 to September 1975. Monthly discharge only for some periods, published in WSP 1308. REVISED RECORDS .-- WSP 1308: 1949(M). WSP 1508: 1947(M). WDR MN-75-1: Drainage area. GAGE.--Nonrecording gage and crest-stage gage. Datum of gage is 1,070.74 ft (326.362 m) National Geodetic Vertical Datum of 1929 (levels by Stanley Johnson, consulting engineer and instructor at University of North Dakota). REMARKS. -- Records fair AVERAGE DISCHARGE.--34 years, 43.2 ft 3 /s (1.223 m 3 /s), 3.62 in/yr (92 mm/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 2,070 ft 3 /s (58.6 m 3 /s) Apr. 25, 1979, gage height, 9.66 ft (2.944 m); no flow at times. EXTREMES FOR CURRENT YEAR.--Maximum discharge, 300 ft³/s (8.50 m³/s) Apr. 7, gage height, 7.29 ft (2.222 m) (backwater from ice); no flow July 11-20, Aug. 2-11. DISCHARGE, IN CUBIC FEET PER SECOND, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 MEAN VALUES DAY OCT NOV DEC FEB JUL JAN MAR APR MAY JUN AUG SEP 1 .64 2.0 2.0 3.0 2.1 1.7 23 1.3 .01 .22 .32 2 3.1 2.0 .64 3.7 2.2 1.1 1.8 19 1.3 .28 .00 .20 1.3 1.3 1.4 34 .70 .70 3.2 2.2 2.1 19 18 .15 .00 .20 2.8 .88 3.1 1.8 .17 .00 .24 5 .76 3.0 2.8 2.1 20 1.5 14 .88 .12 .00 .24 6 .82 2.8 2.8 2.1 1.5 100 11 1.0 .12 .00 .24 .82
2.5 2.1 2.2 1.5 1.2 280 9.5 8.2 .08 .38 8 1.0 .00 1.1 188 1.2 .08 .00 .40 2.5 7.8 6.9 .94 2.0 1.6 128 1.3 1.2 .08 -00 .46 10 .94 2.6 1.9 1.6 1.3 109 1.0 .07 .00 .52 .94 1.0 2.2 2.5 2.5 2.2 11 2.0 1.6 1.3 82 6.9 .88 .00 .00 .82 12 1.2 2.0 1.4 82 80 6.7 1.1 .00 .07 1.2 13 14 1.0 2.6 1.4 2.0 6.4 1.2 .00 .11 1.1 1.0 2.6 2.2 1.2 2.0 1.4 74 6.4 -00 1.3 .13 15 1.1 2.5 2.0 84 .15 1.9 1.5 1.3 6.0 1.0 .00 2.0 16 2.6 1.3 1.8 74 6.0 1.5 1.4 1.0 .00 .18 2.1 1.1 1.8 17 18 2.5 2.1 1.5 1.4 75 82 5.0 4.8 1.0 .00 .22 2.2 1.1 2.1 2.7 .00 .22 19 1.3 2.8 1.3 4.0 2.0 1.5 .88 .00 .22 71 20 2.0 2.8 2.4 2.0 1.3 1.5 60 3.5 .88 .00 2.7 .32 21 1.7 2.8 2.4 1.5 .82 2.0 1.3 56 3.3 .06 •32 3.1 22 23 1.3 2.2 .32 .32 2.7 2.0 1.3 1.5 51 43 3.1 .11 3.5 3.6 .82 3.Ó 2.1 2.0 1.2 24 .82 1.1 3.0 1.9 1.4 1.5 41 1.9 .17 3.5 25 1.0 2.8 2.1 1.9 1.4 1.5 39 1.9 .76 .20 .30 3.6 26 2.8 .94 2.0 1.8 1.5 33 .70 1.3 1.9 .22 .28 3.2 27 28 1.4 3.0 1.9 1.9 .94 1.9 1.5 30 27 2.0 -64 .17 .28 .28 2.7 3.2 1.9 .64 1.5 29 1.7 3.2 2.0 2.0 1.4 26 1.9 .64 .06 .22 30 1.5 3.0 2.1 2.0 23 .64 .05 1.7 31 1.9 2.1 2.1 ---1.6 1.7 .03 .22 TOTAL. 34.44 82.7 72.5 62.0 42.64 42.5 1968.6 216.0 28.96 2.84 4.71 51.32 MEAN 1.11 2.76 2.34 2.00 1.47 65.6 280 6.97 1.37 .97 .092 .15 1.71 MAX 2.0 3.7 3.1 2.2 2.0 1.6 23 .32 .32 3.6 .64 MIN 2.0 1.9 1.8 .94 1.1 1.7 1.7 -64 .00 .00 .20 CFSM .007 .009 .02 .01 .008 .01 .41 -04 .006 .001 .001 .01 IN. .02 .02 .45 .01 .01 .01 .05 -03 -00 .00 .01 22906.72 CAL YR 1979 TOTAL MEAN 62.8 MAX 1940 MIN CFSM .39 IN 5.26 WTR YR 1980 TOTAL 2609.21 MEAN 7.13 MAX 280 MIN .00 CFSM .04 IN .60 #### LAKE OF THE WOODS BASIN #### 05140520 LAKE OF THE WOODS AT WARROAD, MN #### (International gaging station) LOCATION.--Lat 48°54'15", long 95°18'57", revised, in SWtSEt sec.29, T.163 N., R.36 W., Roseau County, Hydrologic Unit 09030009, on left bank of Warroad River in Warroad, 300 ft (91 m) downstream from Canadian National railroad bridge, 1,000 ft (305 m) downstream from bridge on State Highway 11, and 4,000 ft (1,200 m) upstream from mouth of Warroad River. DRAINAGE AREA .-- 27,200 mi² (70,400 km²). PERIOD OF RECORD.--April to September 1978 (monthend elevations only), October 1978 to current year. Records collected prior to April 1978 are in reports of the Water Survey of Canada. GAGE.--Water-stage recorder. Datum of gage is 1,000.00 ft (304.800 m) Lake of the Woods datum; gage readings have been reduced to elevations based on Lake of the Woods datum. REMARKS.--Runoff conditions of the Warroad River can affect water levels obtained at this station. Water level subject to fluctuation caused by change in direction and velocity of wind and seiches. COOPERATION. -- This station is one of the International gaging stations maintained by the United States under agreement with Canada. EXTREMES FOR PERIOD OF RECORD.—Maximum elevation, 1,062.36 ft (323.807 m) Sept. 12, 1978; maximum daily, 1,061.84 ft (323.649 m) Sept. 12, 1978; minimum elevation recorded, 1,055.94 ft (321.851 m) Sept. 4, 1980; minimum daily recorded, 1,056.78 ft (322.107 m) Sept. 4, 1980. EXTREMES FOR CURRENT YEAR.—Maximum elevation, 1,059.61 ft (322.969 m) Oct. 1; maximum daily, 1,059.07 ft (322.805 m) Oct. 1; minimum elevation recorded, 1,055.94 ft (321.851 m) Sept. 4; minimum daily recorded, 1056.78 ft (322.107 m) Sept. 4. ### ELEVATION, IN FEET, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 MEAN VALUES | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | |----------------------------------|--|---|---|--|--|---|---|--|---|--|--|------------------------| | 1 | 1059.07 | 1058.32 | 1058.53 | 1058.42 | 1058.35 | 1058.19 | 1057.73 | 1058.03 | 1057.98 | 1057.78 | 1057.53 | 1057.51 | | 2 | 1058.84 | 1058.26 | 1058.53 | 1058.42 | 1058.37 | 1058.18 | 1057.70 | 1058.04 | 1058.09 | 1057.52 | 1057.64 | 1057.45 | | 3 | 1058.77 | 1058.53 | 1058.47 | 1058.43 | 1058.38 | 1058.15 | 1057.69 | 1058.04 | 1058.06 | 1057.73 | 1057.65 | 1057.48 | | 4 | 1058.86 | 1058.58 | 1058.51 | 1058.44 | 1058.39 | 1058.13 | 1057.65 | 1058.02 | 1058.12 | 1057.83 | 1057.49 | 1056.78 | | 5 | 1058.75 | 1058.62 | 1058.49 | 1058.42 | 1058.37 | 1058.11 | 1057.68 | 1058.08 | 1057.95 | 1057.89 | 1057.31 | 1057.42 | | 6 | 1058.83 | 1058.35 | 1058.50 | 1058.44 | 1058.36 | 1058.10 | 1057.74 | 1058.19 | 1057.98 | 1057.71 | 1057.71 | 1057.52 | | 7 | 1058.76 | 1058.64 | 1058.45 | 1058.39 | 1058.35 | 1058.10 | 1057.78 | 1058.16 | 1058.20 | 1057.64 | 1057.75 | 1057.49 | | 8 | 1058.76 | 1058.62 | 1058.47 | 1058.38 | 1058.35 | 1058.08 | 1057.74 | 1058.06 | 1057.81 | 1057.71 | 1057.56 | 1057.42 | | 9 | 1058.69 | 1058.58 | 1058.49 | 1058.40 | 1058.36 | 1058.07 | 1057.72 | 1058.05 | 1058.00 | 1057.56 | 1057.63 | 1057.35 | | 10 | 1058.61 | 1058.55 | 1058.51 | 1058.44 | 1058.35 | 1058.01 | 1057.74 | 1058.06 | 1057.97 | 1057.71 | 1057.61 | 1057.24 | | 11 | 1058.83 | 1058.49 | 1058.48 | 1058.36 | 1058.34 | 1058.06 | 1057.74 | 1057.91 | 1057.81 | 1057.79 | 1057.61 | 1057.74 | | 12 | 1058.91 | 1058.37 | 1058.52 | 1058.45 | 1058.36 | 1058.08 | 1057.75 | 1058.03 | 1057.74 | 1057.65 | 1057.38 | 1057.99 | | 13 | 1058.63 | 1058.61 | 1058.47 | 1058.40 | 1058.34 | 1058.03 | 1057.76 | 1058.10 | 1057.97 | 1057.65 | 1057.59 | 1058.03 | | 14 | 1058.52 | 1058.48 | 1058.51 | 1058.43 | 1058.34 | 1058.03 | 1057.77 | 1058.04 | 1058.16 | 1057.66 | 1057.66 | 1057.60 | | 15 | 1058.68 | 1058.59 | 1058.45 | 1058.42 | 1058.33 | 1058.07 | 1057.77 | 1058.04 | 1058.08 | 1057.72 | 1057.67 | 1057.06 | | 16
17
18
19
20 | 1058.61
1058.58
1058.56
1058.62
1058.30 | 1058.43
1058.57
1058.59
1058.49
1058.51 | 1058.45
1058.48
1058.48
1058.46
1058.46 | 1058.38
1058.38
1058.38
1058.36
1058.38 | 1058.32
1058.32
1058.33
1058.33 | 1057.98
1057.96
1057.98
1057.95
1057.91 | 1057.78
1057.78
1057.80
1057.81
1057.86 | 1058.05
1058.02
1058.04
1058.05
1057.80 | 1057.76
1057.87
1058.02
1057.82
1057.64 | 1057.72
1057.75
1057.76
1057.73
1057.80 | 1057.72
1057.53
1057.54
1057.54
1057.61 | 1057.10
1057.53
 | | . 21 | 1058.41 | 1058.54 | 1058.46 | 1058.36 | 1058.33 | 1057.89 | 1057.89 | 1057.81 | 1057.78 | 1057.90 | 1057.30 | | | 22 | 1058.66 | 1058.55 | 1058.45 | 1058.34 | 1058.29 | 1057.90 | 1057.87 | 1057.89 | 1057.74 | 1057.79 | 1057.21 | | | 23 | 1058.65 | 1058.54 | 1058.45 | 1058.37 | 1058.27 | 1057.89 | 1057.91 | 1057.96 | 1057.80 | 1057.61 | 1057.57 | | | 24 | 1058.58 | 1058.48 | 1058.45 | 1058.40 | 1058.26 | 1057.87 | 1057.94 | 1058.03 | 1057.58 | 1057.54 | 1057.59 | | | 25 | 1058.52 | 1058.56 | 1058.46 | 1058.35 | 1058.25 | 1057.85 | 1057.95 | 1058.08 | 1057.65 | 1057.82 | 1057.46 | | | 26
27
28
29
30
31 | 1058.51
1058.43
1058.48
1058.48
1058.60
1059.00 | 1058.53
1058.49
1058.53
1058.50
1058.53 | 1058.44
1058.44
1058.43
1058.42
1058.42 | 1058.34
1058.35
1058.34
1058.35
1058.36
1058.36 | 1058.24
1058.22
1058.22
1058.20 | 1057.84
1057.82
1057.81
1057.79
1057.77 | 1057.98
1057.99
1058.00
1058.02
1058.02 | 1058.05
1057.99
1057.96
1057.92
1058.13
1058.01 | 1057.95
1058.11
1057.35
1057.75
1057.66 | 1057.67
1057.54
1057.66
1057.69
1057.62
1057.53 | 1057.53
1057.59
1057.47
1057.53
1057.38
1057.49 | | | MEAN | 1058.66 | 1058.51 | 1058.47 | 1058.39 | 1058.32 | 1057.98 | 1057.82 | 1058.02 | 1057.88 | 1057.70 | 1057.54 | | | MAX | 1059.07 | 1058.64 | 1058.53 | 1058.45 | 1058.39 | 1058.19 | 1058.02 | 1058.19 | 1058.20 | 1057.90 | 1057.75 | | | MIN | 1058.30 | 1058.26 | 1058.42 | 1058.34 | 1058.20 | 1057.74 | 1057.65 | 1057.80 | 1057.35 | 1057.52 | 1057.21 | | As the number of streams on which streamflow information is likely to be desired far exceeds the number of stream-gaging stations feasible to operate at one time, the Geological Survey collects limited streamflow data at sites other than stream-gaging stations. When limited streamflow data are collected on a systematic basis over a period of years for use in hydrologic analyses, the site at which the data are collected is called a partial-record station. Data collected at these partial-record stations are usable in low-flow or flood-flow analyses, depending on the type of data collected. In addition, discharge measurements are made at other sites not included in the partial-record program. These measurements are generally made in times of drought or flood to give better areal coverage to those events. Those measurements and others collected for some special reason are called measurements at miscellaneous sites. Records collected at partial-record stations are presented in two tables. The first is a table of discharge measurements at low-flow partial-record stations and the second is a table of annual maximum stage and discharge at high-flow stations. Discharge measurements made at miscellaneous sites for both low flow and high flow are given in a third table. #### Low-flow partial-record stations Measurements of streamflow in the area covered by this report made at low-flow partial-record stations are given in the following table. These measurements were made during periods of base flow when streamflow is primarily from ground-water storage. These measurements, when correlated with the simultaneous discharge of a nearby stream when continuous records are
available, will give a picture of the low-flow potentiality of a stream. The column headed "Period of record" shows the water years in which measurements were made at the same, or practically the same, site. Discharge measurements made at low-flow partial-record stations during water year 1980 | | _ | * | | | | | |----------------|---|---|--|---|--------------------|-----------------------------------| | Station
No. | Station name | Location | Drainage
area
(mi ²) | Period
of
record | Meas:
Date | Discharge
(ft ³ /s) | | | | Streams tributary to Lake Superior | | | | | | 04010850 | Brule River near
Grand Marais,
MN | Lat 47°55'57", long 90°18'37", in SELSWL sec.15, T.63 N., R.1 E., Cook County, Hydrologic Unit 04010101, at bridge on National Forest Development Road 309, 0.5 mile upstream from South Brule River, and 13 miles north of Grand Marais, MN. | 88.8 | 1970-71,
1974,
1976,
1980 | 5-15-80 | 110 | | 04010900 | South Brule River
near Grand
Marais, MN | Lat 47°55'34", long 90°18'22", in SW4NE4 sec.22, T.63 N., R.1 E., Cook County, Hydrologic Unit 04010101, at bridge on County Highway 12 (Gunflint Trail), 0.1 mile upstream from mouth, and 12 miles north of Grand Marais. | 76.5 | 1970-71,
1974,
1976,
1980 | 5-15-80 | 63 | | 04011000 | Brule River near
Hovland, MN | Lat 47 ⁰ 49'06", long 90 ⁰ 03'04", in SE4SW4
sec.27, T.62 N., R.3 E., Cook County,
Hydrologic Unit 04010101, at bridge on
U.S. Highway 61, 0.3 mile upstream from
mouth, and 4.5 miles southwest of Hovland. | 264 | 1912,
1970-71,
1974,
1976-77,
1980 | 5-15-80 | 286 | | 04011500 | Devil Track River
near Grand
Marais, MN | Lat 47 ⁰ 46'12", long 90 ⁰ 15'39", in SWHNEL
sec.13, T.61 N., R.1 E., Cook County, Hy-
drologic Unit 04010101, at bridge on U.S.
Highway 61, 0.1 mile upstream from mouth,
and 3.9 miles northeast of Grand Marais. | 74.8 | 1911-12,
1970-71,
1974,
1976-77,
1980 | 5-15-80 | 99 | | 04012000 | Cascade River
near Grand
Marais, MN | Lat 47 ⁰ 42'26", long 90 ⁰ 31'21", in NELSWL
sec.1, T.60 N., R.2 W., Cook County,
Hydrologic Unit 04010101, at bridge on
U.S. Highway 61, at mouth, and 9.2 miles
southwest of Grand Marais. | 111 | 1911-12,
1970-71,
1974,
1976-77, | 5-14-80 | 135 | | *04012500 | Poplar River at
Lutsen, MN | Lat 47°38'23", long 90°42'31", in SWINEL sec.33, T.60 N., R.3 W., Cook County, Hydrologic Unit 04010101, 350 ft upstream from bridge on U.S. Highway 61 at Lutsen, and 0.3 mile upstream from mouth. | 112 | 1912-17#,
1928-47#,
1952-61#,
1962-63,
1970-77,
1980 | 5-14-80
8- 5-80 | | | 04012600 | Temperance River
near Tofte, MN | Lat 47 ⁰ 48'04", long 90 ⁰ 50'43", in NELNWL
sec.4, T.61 N., R.4 W., Cook County,
Hydrologic Unit 04010101, at bridge on
National Forest Development Road 165, 1.8
miles downstream from Sawbill Creek, and
16 miles north of Tofte. | 87.6 | 1970-71,
1974,
1976,
1980 | 5-14-80 | 86 | | 04012700 | Temperance River
near Schroeder,
MN | Lat 47 ^o 33'17", long 90 ^o 52'28", in SELNEL sec.31, T.59 N., R.4 W., Cook County, Hydrologic Unit, 04010101, at bridge on U.S. Highway 61, 0.1 mile upstream from mouth, and 1.2 miles northeast of Schroeder. | 185 | 1911-12,
1970-71,
1974,
1976,
1980 | 5-14-80 | 171 | | 04015140 | Gooseberry River
near Two
Harbors, MN | Lat 47 ⁰ 08'37", long 91 ⁰ 28'05", in SWLSWL sec.22, T.54 N., R.9 W., Lake County, Hydrologic Unit 04010102, at bridge on U.S. Highway 61, in Gooseberry Falls State Park, about 1 mile upstream from mouth, 2.5 miles northeast of Castle Danger, and 12.5 miles northeast of Two Harbors. | 74.6
e | 1911,
1970-71,
1974,
1976,
1980 | 5-15-80 | 29 | [&]quot;See footnotes at end of the table." | Chatian Station name | | | | | Measurements | | |----------------------|---|--|--|------------------------------------|--------------|-----------------------------------| | Station
No. | Station name | Location | Drainage
area
(mi ²) | Period
of
record | Date | Discharge
(ft ³ /s) | | | | Streams tributary to Lake Superior Cont | inued | | | | | 04015340 | Sucker River near
Duluth, MN | Lat 46°55'27", long 91°51'02", in SE4SW4 sec.3, T.51 N., R.12 W., St. Louis County, Hydrologic Unit 04010102, at culvert on County Highway 61, 0.2 mile upstream from mouth, and 15 miles northeast of aerial bridge in Duluth. | 38.5 | 1970-71,
1974,
1976,
1980 | 5-16-80 | 10 | | 04015350 | French River near
Duluth, MN | Lat 46°53'59", long 91°53'32", in NE4SW4 sec.17, T.51 N., R.12 W., St. Louis County, Hydrologic Unit 04010102, at bridge on County Highway 61, at mouth, and 12.7 miles northeast of aerial bridge in Duluth. | 18.4 | 1970-71,
1974,
1976,
1980 | 5-16-80 | 5.7 | | 04015387 | Amity Creek at
Duluth, MN | Lat 46°50'39", long 92°00'36", in SELNEL sec.5, T.50 N., R.13 W., St. Louis County, Hydrologic Unit 04010102, at bridge on Parkway Road, 0.4 mile upstream from Lester River, and 6 miles northeast of aerial bridge in Duluth. | 16.2 | 1970-71,
1974,
1976, | 5-16-80 | 2.8 | | 04015390 | Lester River at
Duluth, MN | Lat 46°50'12", long 92°00'21", in NELNEL sec.8, T.50 N., R.13 W., St. Louis County, Hydrologic Unit 04010'02, at bridge on U.S. Highway 61, at mouth, and 5.7 miles northeast of aerial bridge in Duluth. | 53.1 | 1970-71,
1974,
1976,
1980 | 5-16-80 | 18 | | 04018710 | Mud Hen Creek
near Forbes,
MN | Lat 47°21'29", long 92°28'24", on line between secs.3 and 10, T.56 N., R.17 W., St. Louis County, Hydrologic Unit 04010201, at bridge on County Highway 16, 0.9 mile upstream from mouth, 4.5 miles north of Central Lakes, and 6 miles southeast of Forbes. | 101 | 1970-71,
1973-77,
1980 | 5- 9-80 | 58 | | 04020800 | Paleface River
near Cotton,
MN | Lat 47°12'37", long 92°29'17", in NWLNWL sec.34, T.55 N., R.17 W., St. Louis County, Hydrologic Unit 04010201, at bridge on U.S. Highway 53, about 2 miles upstream from mouth, and 2.9 miles north of Cotton. | 62.6 | 1970-71,
1973-77,
1980 | 5- 9-80 | 25 | | 04021200 | Floodwood River
near Floodwood,
MN | Lat 46°58'05", long 92°54'29", in SW4SW4 sec.20, T.52 N., R.20 W., St. Louis County, Hydrologic Unit 04010201, at bridge on farm driveway, 2.8 miles north of Floodwood, and 3.8 miles upstream from mouth. | 190 | 1970-71,
1973-77,
1980 | 5-15-80 | 109 | | 04021250 | East Savanna
River at
Floodwood, MN | Lat 46 ^o 55'17", long 92 ^o 54'43", in SE¼NE¼ sec.7, T.51 N., R.20 W., St. Louis County, Hydrologic Unit 04010201, at bridge on U.S. Highway 2, 0.4 mile upstream from mouth at Floodwood. | 114 | 1970-71,
1973-77,
1980 | 5-15-80 | 39 | | 04021530 | Stoney Brook at
Brookston, MN | Lat 46 ⁰ 51'42", long 92 ⁰ 36'17", in NW\sE\
sec.34, T.51 N., R.18 W., St. Louis
County, Hydrologic Unit 04010201, at
bridge on County Highway 31, 0.8 mile
upstream from mouth at Brookston. | 97•3 | 1970-71,
1973-77,
1980 | 5-12-80 | 58 | | 04021700 | Cloquet River
near Brimson,
MN | Lat 47°15'24", long 91°52'02", in SELSWL sec.9, T.55 N., R.12 W., St. Louis County, Hydrologic Unit 04010202, at bridge on County Highway 44 (Forest Service Road 6202), about 1 mile upstream from Pine Creek, and 1.5 miles south of Brimson. | 144 | 1970-71,
1973-77,
1980 | 5-12-80 | 83 | | 04021960 | Cloquet River
near Island
Lake, MN | Lat 47°06'57", long 92°01'28", in SW\u00e4sW\u00e4 sec.32, T.54 N., R.13 W., St. Louis County, Hydrologic Unit 04010202, at boat launching site on State Forest Road (Carroll Forest Road), 1.7 miles upstream from Little Cloquet River, and 7.5 miles northeast of village of Island Lake. | 327 | 1970-71,
1974-77,
1980 | 5-12-80 | 200 | | 04022970 | Us-Kab-Wan-Ka
River near
Twig, MN | Lat 46°58'55", long 92°20'01", in SELSWL sec.14, T.52 N., R.16 W., St. Louis County, Hydrologic Unit 04010202, at bridge on trail, 0.8 mile upstream from mouth, and 6.2 miles north of Twig. | 38.9 | 1970-71,
1973-77,
1980 | 5-12-80 | 24 | [&]quot;See footnotes at end of table." | | | | | • | W | | |----------------|---|---|--|---------------------------------------|---------|-----------------------------------| | Station
No. | Station name | Location | Drainage
area
(mi ²) | Period
of
record | Date | Discharge
(ft ³ /s) | | | | Streams tributary to Lake Superior Cont | inued | | | | | 04023400 | Pine River near
Cloquet, MN | Lat 46 ⁰ 47'52", long 92 ⁰ 26'58", on line between secs.23 and 24,T.50 N., R.17 W., St. Louis County, Hydrologic Unit 04010201, at concrete box culvert on State Highway 33, 0.9 mile upstream from mouth, and 5.2 miles north of Cloquet. | | 1970-71,
1973-77,
1980
 5-15-80 | 19 | | 04024010 | Midway River at
Thomson, MN | Lat 46°40'56", long 92°23'08", in NE4SE4 sec.32, T.49 N., R.16 W., Carlton County, Hydrologic Unit 04010201, at bridge on county road, 0.2 mile north of Thomson city limits, and 0.9 mile upstream from Thomson Reservoir. | 64.2 | 1968,
1970-71,
1974-77,
1980 | 5-15-80 | 24 | | | | Red River of the North basin | | | | | | 05033960 | Sucker Creek near
Detroit Lakes,
MN | Lat 46 ⁰ 46'25", long 95 ⁰ 48'23", in NW4 sec.13
T.138 N., R.41 W., Becker County, Hydro-
logic Unit 09020103, on left bank, 200
ft upstream from lake, and 3.5 miles
southeast of Detroit Lakes. | 3, 4.11 | 1968-70,
1980 | 7-22-80 | .63 | | 05036100 | Pelican River
tributary to
Lake Sallie at
Fish Hatchery
near Detroit
Lakes, MN | Lat 46°47'02", long 95°53'07", in NE ¹ / ₄ sec.8, T.138 N., R.41 W., Becker County, Hydrologic Unit 09020103, at State Fish Hatcery, at bridge over outlet from rearing ponds, 1,000 ft south of Muskrat Lake outlet, and 3 miles southwest of Detroit Lakes. | 1.24 | 1968-70,
1972-74,
1980 | 7-22-80 | 0 | | 05061020 | Buffalo River
near Glyndon,
MN | Lat 46°53'59", long 96°36'34", in SW4NW4 sec.34, T.140 N., R.47 W., Clay County, Hydrologic Unit 09020106, at bridge on County Highway 68, 1.6 miles north of State Highway 10, 2.1 miles northwest of Glyndon. | - | 1947,
1977-78,
1980 | 7-23-80 | 11.6 | | 05061040 | South Branch Buffalo River near Lawndale; MN | Lat 46 ⁰ 43'31", long 96 ⁰ 30'59", on line between secs.30 and 31, T.136 N., R.46 W., Wilkin County, Hydrologic Unit 09020106, at bridge on County Highway 30, 7.2 miles directly west of Lawndale. | - | 1978,
1980 | 7-24-80 | 0 | | 05061250 | Whiskey Creek
near Baker,
MN | Lat 46 ⁰ 41'28", long 96 ⁰ 36'37", on line between secs.9 and 10, T.173 N., R.47 W., Clay County, Hydrologic Unit 09020106, at bridge on county road, 3.3 miles southwest of Baker, and 0.2 mile above mouth. | - | 1978,
1980 | 7-23-80 | .04 | | 05061700 | South Branch Buffalo River near Glyndon, MN | Lat 46 ^o 52'36", long 96 ^o 37'59", in SELSEL sec.5, T.139 N., R.47 W., Clay County, Hydrologic Unit 09020106, at U.S. Highway 10, 2.5 miles west of Glyndon. | - | 1947,
1976-78,
1980 | 7-23-80 | 0 | | 05062335 | Wild Rice River
near Roy Lake,
MN | Lat 47 ⁰ 23'14", long 95 ⁰ 38'11", in NWLSWL
sec.9, T.145 N., R.39 W., Mahnomen
County, Hydrologic Unit 09020108, at
bridge on County Highway 4, 5.8 miles
northwest of Roy Lake. | a270 | 1965-67,
1970-73,
1976,
1980 | 5-20-80 | 58 | | 05062435 | White Earth River
near Mahnomen,
MN | Lat 47 ⁰ 18'53", long 95 ⁰ 55'58", in NWLSWL sec.6, T.144 N., R.41 W., Mahnomen County Hydrologic Unit 09020108, at bridge on county road, 1.2 miles east of Mahnomen. | a190 | 1964-67,
1970-73,
1976,
1980 | 5-20-80 | 22 | | 05062440 | Wild Rice River
at Mahnomen,
MN | Lat 47018'40", long 95057'07", in SWLSWL sec.1, T.144 N., R.42 W., Mahnomen County Hydrologic Unit 09020108, at bridge on County Highway 25, at southeast corner of Mahnomen, and 0.5 mile east of intersection of U.S. Highway 59 with County Highway 25. | a610 | 1964-67,
1970-73,
1976,
1980 | 5-20-80 | 80 | | 05062465 | Marsh Creek near
Mahnomen, MN | Lat 47019'31", long 96003'19", in NELNWL sec.6, T.144 N., R.42 W., Mahnomen County Hydrologic Unit 09020108, at bridge on State Highway 200, 4.2 miles west of Mahnomen. | a130 | 1964-67,
1970-73,
1976,
1980 | 5-20-80 | 1.4 | [&]quot;See footnotes at end of table". | St. t | 01-1/ | | D | David a d | Measu | rements | |-------------------|--|--|--|---|-------------------------------|-----------------------------------| | Station
No. | Station name | Location | Drainage
area
(mi ²) | Period
of
record | Date 1 | Discharge
(ft ³ /s) | | | | Red River of the North basinContinu | ed | | | | | 05062650 | Mashaug Creek at
Heiberg, MN | Lat 47°17'05", long 96°16'35", in SW±SW± sec.16, T.144 N., R.44 W., Norman County, Hydrologic Unit 09020108, at footbridge in park at Heiberg, 0.2 mile upstream from mouth, and 1.5 miles northwest of Twin Valley. | 72.3 | 1964-67,
1970-73,
1976,
 1980 | 5-20-80 | .08 | | *05063500 | South Branch Wild
Rice River near
Borup, MN | Lat 47 ⁰ 11'40", long 96 ⁰ 34'40", in NWiNWi
sec.24, T.143, N., R.47 W., Norman
County, Hydrologic Unit 09020108, at
bridge on County Highway 193, 3.5 miles
upstream from Wild Rice River, and 4
miles northwest of Borup. | 254 | 1944-49#,
1966-67,
1972-76,
1980 | 10-10-79
8-12-80 | 2.6
.06 | | e05067900 | Sand Hill River
at Fertile, MN | Lat 47°32'35", long 96°15'31", in NELNEL sec.21, T.147 N., R.44 W., Polk County, Hydrologic Unit 09020301, at bridge on County Highway 12, about 1 mile northeast of Fertile. | a225 | 1964-67,
1970-73,
1975-76,
1980 | 5-19-80
7-14-80 | 13
64.9 | | 05073530 | Tamarac River at
Waskish, MN | Lat 48°10'31", long 94°30'45", in NELNEL sec.8, T.154 N., R.30 W., Beltrami County, Hydrologic Unit 09020302, at bridge on State Highway 72 at Waskish, 0.2 mile upstream from mouth. | 280 | 1964-67,
1980 | 5-13-80 | 222 | | 05073560 | Shotley Brook
near Shotley,
MN | Lat 48°04'38", long 94°35'05", in NWiNEL sec.14, T.153 N., R.31 W., Beltrami County, Hydrologic Unit 09020302, at bridge on County Highway 23, 2 miles upstream from mouth, and 3.2 miles northeast of Shotley. | 42.4 | 1964-67,
1970-73,
1975-76,
1980 | 5-13-80 | 18 | | 05073630 | South Branch
Battle River
near Kelliher,
MN | Lat 47°56'24", long 94°31'54", in NW\SE\sec.31, T.152 N., R.30 W., Beltrami
County, Hydrologic Unit 09020302, at
bridge on County Highway 36, 3.4 miles
west of Kelliher, and about 1 miles
upstream from Lower Red Lake. | 47.1 | 1964-67,
1970-73,
1975-76,
1980 | 5-13-80 | 7.1 | | 05073770 | Blackduck River
at Quiring,
MN | Lat 47°52'36", long 94°43'16", in SELSEL sec.22, T.151 N., R.32 W., Beltrami County, Hydrologic Unit 09020302, at bridge on County Highway 101, 0.2 mile downstream from South Branch Cormorant River, and 0.5 mile southwest of Quiring. | a200 | 1964-67,
1971-73,
1975-76,
1980 | 5-13-80 | 43 | | 05073790 | North Cormorant
River near
Shooks, MN | Lat 47 ^o 54'19", long 94 ^o 32'51", in SW\sW\sec.7, T.151 N., R.30 W., Beltrami County, Hydrologic Unit 09020302, at bridge on County Highway 36, 5.5 miles northwest of Shooks. | 33.8 | 1964-67,
1970-73,
1975-76,
1980 | 5-13-80 | 3.1 | | 05073980 | Sandy River near
Red Lake, MN | Lat 47°50'44", long 95°13'33", in NElNWL sec.2, T.150 N., R.36 W., Clearwater County, Hydrologic Unit 09020302, at U.S. Indian Service Road, 2.5 miles upstream from mouth, and 4.2 miles southwest of village of Red Lake. | 67.9 | 1964-67,
1970-73,
1975-76,
1980 | 5-19-80 | 16 | | e,*
05075700 | Mud River near
Grygla, MN | Lat 48 ^o 19'31", long 95 ^o 44'35", in SELSEL sec.14, T.156 N., R.40 W., Marshall County, Hydrologic Unit 09020304, at bridge on State Highway 89, 6 miles west of Grygla. | 170 | 1970-73,
1975-76,
1979,
1980 | 6-17-80
7-14-80
8-21-80 | .01
0
0 | | e,*
05077700 | Ruffy Brook
near Gonvick,
MN | Lat 47°44'50", long 95°24'45", on line between secs.5 and 8, T.149 N., R.37 W., Clearwater County, Hydrologic Unit 09020305, at bridge on County Highway 67, 4 miles upstream from mouth, and 4.8 miles east of Gonvick. | 45.2 | 1957,
1960-78#,
1980 | 7-16-80 | .66 | | f,e,#
05078000 | Clearwater River
at Plummer, MN | Lat 47°55'24", long 96°02'46", in SE\SW\\\ sec.4, T.151 N., R.42 W., Red Lake County, Hydrologic Unit 09020305, at bridge on U.S. Highway 59, at Plummer, and 8 miles upstream from Hill River. | 512 | 1933,
1939-79#,
1980 | 10-31-79
6-17-80 | 57
2.2 | [&]quot;See footnotes at end of table." | | - | | | | Wo - a | | |--------------------|--|--|---|--|---|--| | Station
No. | Station name | Location | 'Drainage
area
(mi ²) | Period
of
record | | rements
Discharge
(ft ³ /s) | | | | Red River of the North basinContin | ued | | | | | e05078340 | Hill River at
Brooks, MN | Lat 47 ⁰ 49'22", long 96 ⁰ 00'00", in NELSWL
sec.11, T.150 N., R.42 W., Red Lake
County, Hydrologic Unit 09020305, at
bridge on U.S. Highway 59, at Brooks. | a185 | 1934,
1966,
1970-73,
1975-76,
1980 | 5-19-80
7-16-80 | 7.2
.92 | | e05078380 | Poplar River near
Brooks, MN | Lat 47°48'13", long 96°03'30", in NWHNEL sec.20, T.150 N., R.42 W., Red Lake County, Hydrologic Unit 09020305, at bridge on County Highway B3, 2.5 miles upstream from mouth, and 2.8 miles west of Brooks. | a155 | 1964-67,
1970-73,
1975-76,
1980 | 5-19-80
7-16-80 | 10
0 | | e05078490 | Badger Creek near
Red Lake Falls,
MN | Lat 47°50'48", long 96°13'53", on line between sec.1, T.150 N., R.44 W., and sec.36, T.151 N., R.44 W., Red Lake County, Hydrologic Unit 0902305, at bridge on County Highway A4, about 1 mile upstream from mouth,
and 3 miles southeast of Red Lake Falls. | 105 | 1970-73,
1975-76,
1980 | 5-19-80
7-16-80 | 0.14 | | e05079900 | Burnham Creek at
Girard, MN | Lat 47 ⁰ 43'53", long 96 ⁰ 39'41", in NwiNEl sec.15, T.149 N., R.47 W., Polk County, Hydrologic Unit 09020303, at bridge on county road, 0.2 mile upstream from U.S. Highway 75, and 0.8 mile northeast of Girard. | 135 | 1964-67,
1970-73,
1975-76,
1980 | 5-19-80
7-10-80 | 0 | | e050 8 5500 | Snake River at
Warren, MN | Lat 48°11'50", long 96°46'45", in SEŁ sec.36, T.155 N., R.48 W., Marshall County, Hydrologic Unit 09020309, at bridge on Minnesota Street in Warren. | 175 | 1945#,
1946,
1948-49,
1953-56#,
1971-73,
1976, | 10-30-79
7-15-80 | | | e05086000 | Snake River at
Alvarado, MN | Lat 48°11'50", long 97°00'20", in SW\u00e4SE\u00e4 sec.31, T.155 N., R.49 W., Marshall County, Hydrologic Unit 09020309, at bridge on State Highway 1 on west edge of Alvarado, and 22 miles upstream from mouth. | 309 | 1945,
1946,
1948,
1951,
1953–56#,
1979,
1980 | ed9-20-79
10-30-79
6-10-80
7-15-80 | 0.01 | | e,*
05086900 | Middle River near
Newfolden, MN | Lat 48 ^o 22'04", long 96 ^o 16'47", in NEtNEt sec.3, T.156 N., R.44 W., Marshall County Hydrologic Unit 09020309, at bridge on township road, 2.0 miles northeast of Newfolden. | 91.1 | .1971,
1979,
1980 | 7-16-80 | 0 | | e05095000 | Two Rivers at
Hallock, MN | Lat 48 ⁰ 46'30", long 96 ⁰ 55'52", in SE ₄ SE ₄ sec.12, T.161 N., R.49 W., Kittson County Hydrologic Unit 09020312, at bridge on State Highway 175 at east edge of Hallock and 0.2 mile downstream from South Branch Two Rivers. | , | 1911-14#,
1929-30#,
1941-43#,
1967,
1969,
1976,
1980 | 7-15-80 | .92 | | 05102900 | Roseau River near
Skime, MN | Lat 48 ⁰ 38'30", long 95 ⁰ 35'47", in SELSWL
sec.30, T.160 N., R.38 W., Roseau County,
Hydrologic Unit 09020314, at bridge on
County Highway 4, 6.5 miles north of Skir
and about 11 miles southeast of Malung. | | 1971-73,
1975-76,
1979-80 | 7- 9-80 | .12 | | 05105200 | Hay Creek near
Salol, MN | Lat 48°51'39", long 95°35'39", in SELSEL sec.7, T.162 N., R.38 W., Roseau County, Hydrologic Unit 09020314, at culvert on State Highway 11, 1.3 miles southwest of Salol, and about 8.5 miles northeast of Malung. | 66.1 | 1930,
1949,
1971-73,
1975-77,
1979-80 | 7- 7-80 | .06 | | 05105300 | Roseau River
below Roseau,
MN | Lat 48°53'28", long 95°43'50", in SWiSEL sec.31, T.163 N., R.39 W., Roseau County, Hydrologic Unit 09020314, at bridge on County Highway 28, 900 ft downstream from Hay Creek, and 3.2 miles northeast of Roseau. | | 1973~80 | 10-22-79 12- 3-79 1-14-80 2-25-80 6- 9-80 7- 7-80 8-11-80 9- 8-80 | 11
5.0
5.8
7.6
85
60 | [&]quot;See footnotes at end of table." | Station | Station name | Location | Drainage | Period | Meas | urements | |-------------------|---|---|--|---|---------|-----------------------------------| | No. | Station name | Location | Drainage
area
(mi ²) | of
record | Date | Discharge
(ft ³ /s) | | | | Lake of the Woods basin | | | | | | 05129105 | Pelican River
near Orr, MN | Lat 48°08'09", long 92°45'40", in NELNEL sec.10, T.65 N., R.19 W., St. Louis County, Hydrologic Unit 09030002, at bridge on trail, 4.5 miles northeast of Cusson, 5.7 miles northeast of Orr, and about 10 miles upstream from mouth. | 177 | 1970-73,
1975-76,
1980 | 5-13-80 | 127 | | 05129280 | Ash River near
Ray, MN | Lat 48°20'07", long 92°54'57", in SWLNWL sec.33, T.68 N., R.20 W., St. Louis County, Hydrologic Unit 09030003, at bridge on county road, 0.5 mile upstream from Black Duck River, 8 miles north of Ash Lake, and 14 miles southeast of Ray. | 54.7 | 1970-73,
1975-76,
1980 | 5-13-80 | 29 | | 05129380 | Rat Root River
near Littlefork,
MN | Lat 48°24'35", long 93°21'55", at center of sec.1, T.68 N., R.24 W., Koochiching County, Hydrologic Unit 09030003, at bridg on county road, 5. 7 miles southwest of Ericsburg, and 9 miles east of Littlefork | | 1970-73,
1975-76,
1980 | 5-14-80 | 60 | | 05129390 | East Branch Rat
Root River near
Ray, MN | Lat 48°26'32", long 93°11'58", on line between secs.29 and 30, T.69 N., R.22 W., Koochiching County, Hydrologic Unit 09030003, at bridge on County Highway 3, 2 miles north of Ray. | 63.9 | 1970-73,
1975-76,
1980 | 5-14-80 | 38 | | * 05129650 | Little Fork River
at Cook, MN | Lat 47°51'16", long 92°41'56", in NELSEL sec.13, T.61 N., R.19 W., St. Louis County, Hydrologic Unit 09030005, at bridge on U.S. Highway 53, 0.6 mile west of Cook. | 61.5 | 1958-66,
1968,
1971-73,
1975-76,
1980 | 9-24-80 | 174 | | 05129920 | Little Fork River
near Gheen, MN | Lat 47°51'46", long 92°54'15", in NELNWL sec.16, T.62 N., R.20 W., St. Louis County, Hydrologic Unit 09030005, at bridge on State Highway 1, 2.5 miles east of Meadow Brook, and 8.5 miles southwest of Gheen. | a290 | 1970-73,
1975-76,
1980 | 5-13-80 | 144 | | 05131310 | Bear River near
Togo, MN | Lat 47°49'20", long 93°03'04", on line between secs.29 and 32, T.62 N., R.21 W., St. Louis County, Hydrologic Unit 0903000' at bridge on County Highway 5, 2 miles upstream from mouth, and 4.5 miles east of Togo. | a170
5, | 1970-73,
1975-76,
1980 | 5-13-80 | 59 | | 05131320 | Sturgeon River
near Togo, MN | Lat 47°51'56", long 93°02'07", on line between secs.9 and 16, T.62 N., R.21 W., St. Louis County, Hydrologic Unit 09030005, at bridge on State Highway 1, 2 miles upstream from mouth, 3.8 miles west of Meadow Brook, and 6 miles northeast of Togo. | a375 | 1970-73,
1975-76,
1980 | 5-13-80 | 215 | | 05131325 | Valley River near
Rauch, MN | Lat 47°57'28", long 93°11'21", in SELNEL sec.7, T.63 N., R.22 W., Koochiching County, Hydrologic Unit 09030005, at bridge on County Highway 57, 2 miles upstream from mouth, 2 miles west of Rauch, and 9.5 miles northwest of Togo. | 68.5 | 1970-73,
1975-76,
1980 | 5-13-80 | 29 | | 05131470 | Nett Lake River
near Littlefork,
MN | Lat 48°13'00", long 93°26'40", in SELSEL sec.8, T.66 N., R.24 W., Koochiching County, Hydrologic Unit 09030005, at bridge on County Highway 8, 2.2 miles upstream from mouth, and 13 miles southeast of Littlefork. | a215 | 1970-73,
1975-76,
1980 | 5-14-80 | 163 | | 05131510 | Beaver Brook near
Littlefork, MN | Lat 48°24'12", long 93°30'57", on line
between secs.2 and 11, T.68 N., R.25 W.,
Koochiching County, Hydrologic Unit
09030005, at bridge on State Highway 217,
1.5 miles upstream from mouth, and 1.5
miles east of Littlefork. | 97.4 | 1970-73,
1975-76,
1980 | 5-14-80 | 59 | | 05131600 | Bowstring River
near Talmoon,
MN | Lat 47°32'12", long 93°47'45", on line between secs.23 and 24, T.147 N., R.25 W., Itasca County, Hydrologic Unit 09030006, at bridge on State Highway 6, 0.4 mile south of Bowstring, and 4.5 miles southwest of Talmoon. | 90.2 | 1969-72,
1975-76,
1980 | 5-12-80 | 56 | [&]quot;See footnotes at end of table." #### DISCHARGE AT PARTIAL-RECORD STATIONS AND MISCELLANEOUS SITES | Q. t 1. 1 | Gt. 44 | | D | B | Measur | ements | |----------------|--|---|--|------------------------------|---------------------|-----------------------------------| | Station
No. | Station name | Location | Drainage
area
(mi ²) | Period
of
record | Date I |)ischarge
(ft ³ /s) | | | | Lake of the Woods basinContinue | ed | | | | | *05131750 | Big Fork River
near Bigfork,
MN | Lat 47°44'56", long 93°46'31", in SELSEL sec.21, T.149 N., R.25, W., Itasca Count Hydrologic Unit 09030006, at bridge on State Highway 6, 5.5 miles west of Bigfo | | 1970-73,
1976,
1980 | 5-12-80 | 409 | | 05131760 | Rice River near
Bigfork, MN | Lat 47°40'28", long 93°39'17", on line between secs.16 and 21, T.60 N., R.26 W., Itasca County, Hydrologic Unit 09030006, at bridge on County Highway 254, 5 miles south of Bigfork. | | 1969-72,
1975-76,
1980 | 5-12-80 | 21 | | 05131770 | Gale Brook near
Bigfork, MN | Lat 47°43'22", long 93°39'26", in NELNWL sec.4, T.60 N., R.26 W., Itasca County, Hydrologic Unit 09030006, at culvert on County Highway 7, 1.5 miles south of Bigfork. | 27.8 | 1969-72,
1975-76,
1980 | 5-12-80 | 4.0 | | 05131870 | Big Fork River
near Effie, MN | Lat 47°57'13", long 93°45'16", in NWlNEl sec.14, T.63 N., R.27 W., Koochiching County, Hydrologic Unit 09030006, at bridge on State Highway 6, 0.2 mile upstream from Bowerman Brook, 1 mile south of County Highway 5, and 9 miles northwest of Effie. | a1,020 | 1970-72,
1976,
1980 | 5-13-80 | 568 | | 05131880 | Bowerman Brook
Caldwell Road
near Effie, MN | Lat 47°56'44", long 93°45'52", in SWLSWL sec.14, T.63 N., R.27 W., Koochiching County, Hydrologic Unit 09030006, at cul vert on Caldwell Road, 8 miles northwest of Effie. | | 1970-72,
1975-76,
1980 | 5-13-80 | 6.1 | | 05131900 | Caldwell Brook at
Caldwell Road
near Effie, MN | Lat 47°57'15", long 93°52'54", in NWLSWL sec.29, T.152 N., R.25 W., Koochiching County, Hydrologic Unit 09030006, at bridge on Caldwell Road, 12 miles northwest of Effie. | 122 | 1969-72,
1975-76,
1980 | 5-13-80 | 16 | | 05132200 | Sturgeon River
near Big Falls,
MN | Lat
48°12'57", long 93°55'54", in NELSEL sec.26, T.155 N., R.26 W., Koochiching County, Hydrologic Unit 09030006, at bridge on County Highway 30, 6.2 miles northwest of Big Falls. | a280 | 1970-72,
1975-76,
1980 | 10- 4-79
5-14-80 | 3 ¹ 4
262 | | 05132400 | Bear River near
Littlefork, MN | Lat 48°24'13", long 93°41'21", on line between secs.4 and 9, T.68 N., R.26 W., Koochiching County, Hydrologic Unit 09030006, at bridge on County Highway 1, 5.5 miles west of Littlefork. | | 1969-72,
1975-76,
1980 | 10- 3-79
5-14-80 | 3.1
94 | | 05132900 | Black River near
Loman, MN | Lat 48°27'19", long 93°49'38", in SWLSEL sec.34, T.158 N., R.25 W., Koochiching County, Hydrologic Unit 09030004, at end of county road, near farm house, 4 miles southwest of Loman. | | 1970-72,
1975-76,
1980 | 10- 3-79
5-14-80 | 11
241 | | 05133200 | West Fork Black
River near
Loman, MN | Lat 48°31'37", long 93°49'54", in SELSWL sec.3, T.158 N., R.25 W., Koochiching County, Hydrologic Unit 09030004, at bridge on County Highway 82, 1.6 miles northwest of Loman. | a288 | 1969-72,
1975-76,
1980 | 10- 3-79
5-14-80 | 2.0
94 | | 05134100 | North Branch Rapid
River near
Baudette, MN | Lat 48°31'56", long 94°38'50", in NW±SW4 sec.4, T.158 N., R.31 W., Lake of the Woods County, Hydrologic Unit 09030007, at bridge on County Highway 1, 13 miles southwest of Baudette. | a180 | 1969-72,
1975-76,
1980 | 5-13-80 | 99 | | 05135000 | East Fork Rapid
River near
Clementson, MN | Lat 48°40'00", long 94°24'33", in NELNEL sec.19, T.160 N., R.29 W., Koochiching County, Hydrologic Unit 09030007, at Eidems Rapid, 1.9 miles upstream from Rapid River, and 2 miles southeast of Clementson. | a300 | 1970-72,
1975-76,
1980 | 5-14-80 | 111 | | 05135100 | Rapid River at
Clementson, MN | Lat 48°41'28", long 94°25'59", in NELSEL sec.12, T.160 N., R.30 W., Lake of the Woods County, Hydrologic Unit 09030007, at bridge on State Highway 11 at Clementson, 0.3 mile upstream from mouth | a700 | 1969-72,
1975-76,
1980 | 5-14-80 | 352 | [&]quot;See footnotes at end of table." #### DISCHARGE AT PARTIAL-RECORD STATIONS AND MISCELLANEOUS SITES | Station | Station name | Location | Drainage | ge Period | Measurements | | | |-----------|---|--|-------------------------|-----------------------------------|--|-----------------------------------|--| | No. | Station name | Location | area (mi ²) | of
record | Date I |)ischarge
(ft ³ /s) | | | | | Lake of the Woods basinContinued | | | | | | | 05136000 | Baudette River
near Baudette,
MN | Lat 48°39'25", long 94°37'23", on line between secs.22 and 27, T.160 N., R.31 W., Lake of the Woods County, Hydrologic Unit 09030008, at bridge on county road, 4 miles southwest of Baudette. | 45.6 | 1969-72,
1975-76,
1980 | 5-14-80 | 7•2 | | | 05137000 | Winter Road River
near Baudette,
MN | Lat 48 ⁰ 42'51", long 94 ⁰ 41'50", in SE4SE4
sec.36, T.161 N., R.32 W., Lake of the
Woods County, Hydrologic Unit 09030008,
at bridge on old State Highway 11, 4.5
miles west of Baudette. | 145 | 1969-72,
1975-76,
1980 | 5-14-80 | 30 | | | 05138000 | Lake of the Woods
County ditch
No. 1 near
Williams, MN | Lat 48°50'38", long 94°57'32", in NELNEL sec.24, T.162 N., R.34 W., Lake of the Woods County, Hydrologic Unit 09030009, at triple box culvert on County Highway 2, 5.2 miles north of Williams. | 17.5 | 1969-72,
1975-76,
1980 | 5-14-80 | 2.8 | | | *05140000 | Bulldog Run near
Warroad, MN | Lat 48°51'30", long 95°20'18", in SW4SE4 sec.7, T.162 N., R.36 W., Roseau County, Hydrologic Unit 09030009, 10 ft (revised) downstream from culvert on county highway, 0.8 mile upstream from mouth, and 2.5 miles south of Warroad. | 11.1 | 1946-51#,
1966-77#,
1978-80 | 10-24-79
6-12-80
7- 9-80
8-20-80
9-10-80 | 0
0
0
0 | | | #05140500 | East Branch
Warroad River
near Warroad,
MN | Lat 48°51'29", long 95°18'40", in NELNEL sec.17, T.162 N., R.36 W., Roseau County, Hydrologic Unit 09030009, at upstream side of highway bridge, 3.3 miles upstream from mouth, and 2.5 miles south of Warroad. | 45.8 | 1946-54#,
1966-77#,
1978-80 | 7- 9-80
8-20-80
9-10-80 | 0
0
0 | | ^{*} Also a high-flow partial-record station. # Operated as a continuous-record gaging station. a Approximately. b Measured 1 mile downstream. c Not previously published. d Estimate. e Also published under low-flow investigations of streams tributary to Red River of the North. f Possible regulation due to extensive wild rice cultivation upstream. #### High-flow partial-record stations The following table contains annual maximum discharge for high-flow stations. A high-flow partial-record station is equipped with a crest-stage gage, a device which will register the peak stage occurring between inspections of the gage. A stage-discharge relation for each gage is developed from discharge measurements made by indirect measurements of peak flow or by current meter. The date of the maximum discharge is not always certain but is usually determined by comparison with nearby continuous-record stations, weather records, or local inquiry. Only the maximum discharge for each water year is given. Information on some lower floods may have been obtained, and discharge measurements may have been made for purposes of establishing the stage-discharge relation, but these are not published herein. The years given in the period of record represent water years for which the annual maximum has been determined. Annual maximum discharge at high-flow partial-record stations during water year 1980 | | | | | | Annu | al maximu | | |----------------|---|--|--|--|----------|--------------------------|--| | Station
No. | Station name | Location | Drainage
area
(mi ²) | Period
of
Record | Date | Gage
height
(feet) | Dis-
charge
(ft ³ /s) | | | | Streams tributary to Lake Su | perior | | | | | | 04011370 | Little Devil Track
River near Grand
Marais, MN | Lat 47°47'09", long 90°19'44", in NEL NWL sec.9, T.61 N., R.1 E., Cook County, Hydrologic Unit 04010101, at culvert on County Highway 12, 1.6 miles upstream from mouth, and 2.5 miles north of Grand Marais. | 7.49 | 1961-80 | 9- 4-80 | 16.87 | 115 | | 04011390 | Little Devil Track
River tributary
near Grand
Marais, MN | Lat 47°47'17", long90°19'20", in SE4
SE4 sec.4, T.61 N., R.1 E., Cook
County, Hydrologic Unit 04010101,
at culvert on County Highway 55, 0.2
mile upstream from mouth, and 2.8
miles north of Grand Marais. | .47 | 1966-80 | 9- 4-80 | 15.81 | ъ14 | | *04012500 | Poplar River at
Lutsen, MN | Lat 47°38'23", long 90°42'31", in SW4
NE4 sec.33, T.60 N., R.3 W., Cook
County, Hydrologic Unit 04010101,
350 ft upstream from bridge on U.S.
Highway 61 at Lutsen, and 0.3 mile
upstream from mouth. | 112 | 1912-17#,
1928-47#,
1952-61#,
1972-80 | 8-30-80 | 4.82 | ъ648 | | 04013100 | Lake Superior
tributary near
Taconite Harbor,
MN | Lat 47°29'14", long 90°59'19", in SW4
SE4 sec.20, T.58 N., R.5 W., Cook
County, Hydrologic Unit 04010101,
at culvert on U.S. Highway 61, 0.2
mile upstream from mouth, and 3.7
miles southwest of Taconite Harbor. | 1.56 | 1964-80 | 9- 4-80 | 10.07 | (†) | | 04013200 | Caribou River
near Little
Marais, MN | Lat 47°27'51", long 91°01'50", in NWL SEL sec.36, T.58 N., R.6 W., Lake County, Hydrologic Unit 04010101, at culvert on U.S. Highway 61, 0.2 mile upstream from mouth, and 5.2 miles northeast of Little Marais. | 22.7 | 1961-80 | 9- 4-80 | 12.61 | 410 | | 04015200 | Encampment River
tributary at
Silver Creek,
MN | Lat 47°07'01", long 91°36'04", in NE1 SE1 sec.33. T.54 N., R.10 W., Lake County, Hydrologic Unit 04010102, at culvert on County Highway 3, 0.3 mile north of Silver Creek, and 1.4 miles upstream from mouth. | .96 | 1960-80 | 9- 4-80. | 8.42 | 60 | | 04015250 | Silver Creek
tributary near
Two Harbors,
MN | Lat 47°04'40", long 91°36'49", in SW4
NE4 sec.16, T.53 N., R.10 W., Lake
County, Hydrologic Unit 04010102,
at culvert on County Highway 3, 1.0
mile upstream from mouth, and 4.5
miles northeast of Two Harbors. | 3.72 | 1965-80 | 9- 4-80 | 7.86 | (†) | | 04015300 | Little Stewart
River near Two
Harbors, MN | Lat 47 ⁰ 03'52", long 91 ⁰ 40'03", in SE ¹ 4 NE ¹ 4 sec.24, T.53 N., R.11 W., Lake County, Hydrologic Unit 04010102, at culvert on county highway, 2.0 miles upstream from mouth, and 2.7 miles north of Two Harbors. | 5.54 | 1960-80 | 9- 4-80 | 10.10 | (†) | | 04015360 | Lake Superior
tributary No. 2
at French River,
MN | Lat 46°53'43", long 91°54'31", in SWL
SEL sec.18, T.51 N., R.12 W., St.
Louis County, Hydrologic Unit
04010102, at culvert on U.S. Highway
61, 0.35 mile upstream from mouth,
and 0.7 mile west of French River. | 1.41 | 1964-80 | 9- 4-80 | 29.91 | 500 | | 04015370 | Talmadge River at
Duluth, MN | Lat 46°53'20", long 91°55'21", in SE ¹ 4
NE ¹ 4 sec.24, T.51 N., R.13 W., St.
Louis County, Hydrologic Unit
04010102, at culvert on U.S. Highway
61, 0.6 mile upstream from mouth,
and 0.5 mile northeast of
Duluth
city limits. | 5.79 | 1964-80 | 9- 4-80 | 15.95 | 415 | [&]quot;See footnotes at end of the table." #### Annual maximum discharge at high-flow partial-record stations during water year 1980 | | | | Ducinos | | Annual maxim | | | |----------------|---|---|--|------------------------|--------------|--------------------------|--| | Station
No. | Station name | Location | Drainage
area
(mi ²) | Period
of
Record | Date | Gage
height
(feet) | Dis-
charge
(ft ³ /s) | | | | Streams tributary to Lake Superior | rContinu | ed | | | | | 04015400 | Miller Creek at
Duluth, MN | Lat 46 ⁰ 49'01", long 92 ⁰ 10'42", in SEL NEL sec.13, T.50 N., R.15 W., St. Louis County, Hydrologic Unit 04010201, at culvert on U.S. Highway 53, 0.2 mile northwest of Duluth city limits. | 4.92 | 1960-80 | 9- 4-80 | 18.19 | 360 | | 04017700 | McKinley Lake
tributary at
McKinley, MN | Lat 47° 30'41", long 92°25'11", in SWINEI sec.18, T.58 N., R.16 W., St. Louis County, Hydrologic Unit 04010201, at culvert on State Highway 135 at west edge of McKinley. | •37 | 1960-80 | 4- 8-80 | a8.24 | 3.4 | | 04020480 | North Branch
Whiteface River
near Fairbanks,
MN | Lat 47°22'20", long 91°56'28", at common corner of secs.35, 36, 1, and 2, along line between T.57 N., and T.56 N., R.13 W., St. Louis County, Hydro logic Unit 04010201, on right downstream wingwall of double box culver on County Highway 16, 2 miles upstrefrom the mouth of Jenkins Creek, and 0.7 mile west of Fairbanks. | -
t
am | 1979–80 | 4-21-80 | 11.26 | 52 | | 04020700 | Bug Creek at
Shaw, MN | Lat 47°06'40", long 92°21'03", in SWL SEL sec.34, T.54 N., R.16 W., St. Louis County, Hydrologic Unit 04010201, at left bank on downstream side of culverts on County Road 15 at Shaw, and 7.5 miles upstream from mouth. | 24.0 | 1979-80 | 4-20-80 | 11.79 | 78 | | 04021205 | Floodwood River
above Floodwood,
MN | Lat 46°17'15", long 92°53'40", in NELNWL sec.32, T.52 N., R.20 W., St. Louis County, Hyrologic Unit 04010201, at bridge on County Highway 835, 500 ft west of State Highwa 73, and 2 miles north of Floodwood. | 198
y | 1972-80 | 4- 8-80 | a14.34 | 386 | | 04024095 | Nemadji River
near Holyoke, | Lat 46°31'04", long 92°23'22", in NELNEL sec.32, T.47 N., R.16 W., Carlton County, Hydrologic Unit 04010301, at bridge on State Highway 23, 3.5 miles north of Holyoke. | 118 | 1972-80 | 9- 3-80 | 11.37 | 1500 | | 04024100 | Rock Creek near
Blackhoof, MN | Lat 46°32'10", long 92°22'12", in SW ₄
SE ¹ 4 sec.21, T.47 N., R.16 W., Carlto
County, Hydrologic Unit 04010301, at
culvert on State Highway 23, 4.0
miles upstream from mouth, and 4.4
miles east of Blackhoof. | 4.94
n | 1961-65,
1967-80 | 9- 3-80 | b17.96 | 490 | | 04024110 | Rock Creek
tributary near
Blackhoof, MN | Lat 46°32'14", long 92°22'05", in NELSEL sec.21, T.47 N., R.16 W., Carlton County, Hydrologic Unit 04010301, at culvert on State Highway 23, 0.1 mile upstream from mouth and 4.5 miles east of Blackhoof. | .20 | 1961-80 | 9- 3-80 | 11.41 | 24 | | 04024200 | South Fork Nemadji
River near
Holyoke, MN | Lat 46°29'38", long 92°24'36", in SELSEL sec.6, T.46 N., R.16 W., Carlton County, Hydrologic Unit 04010301, at culvert on State Highway 23, 1.7 miles downstream from Clear Creek, and 2.0 miles northwest of Holyoke. | 19.4 | 1961-80 | 9- 3-80 | 12.15 | 610 | | | | Red River of the North ba | asin | i | | | | | 05047700 | West Branch
Mustinka River
tributary near
Graceville, MN | Lat 45°36'53", long 96°19'47", in NELNWL sec.28, T.125 N., R.45 W., Traverse County, Hydrologic Unit 09020102, at culvert on county highway, 6.0 miles northeast of Graceville. | 3.37 | 1964-80 | 6- 5-80 | ъ7.81 | 29 | | 05049200 | Eighteenmile
Creek near
Wheaton, MN | Lat 45°47'18", long 96°31'52", on west quarter of line between secs.24 and 25, T.127 N., R.47 W., Traverse County, Hydologic Unit 09020102, at culvert on County Highway 67, 1.4 miles upstream from mouth, and 2.0 miles southwest of Wheaton. | 68.5 | 1965-68,
1970-80 | 6- 5-80 | 7.03 | 207 | [&]quot;See footnotes at end of the table." #### DISCHARGE AT PARTIAL-RECORD STATIONS AND MISCELLANEOUS SITES Annual maximum discharge at high-flow partial-record stations during water year 1980 | | Annual maximu | a discharge as high-riow parsial-record | JULUIUIU (| an ing mason | | | | |----------------|--|--|--|----------------------------------|-------------|---------------------------------------|------| | Station
No. | Station name | Location | Drainage
area
(mi ²) | Period
of
Record | Ann
Date | ual maxir
Gage
height
(feet) | Dis- | | | | Red River of the North basinC | ontinued | | | | | | 05050700 | Rabbit River near
Nashua, MN | Lat 46°04'30", long 96°18'24", in SEL
NEL sec.15, T.130 N., R.45 W., Wil-
kin County, Hydrologic Unit 09020101,
at right downstream piling of bridge
on County Road 19, 2.6 miles north of
Nashua, 4.8 miles upstream from mouth
of South Fork Rabbit River. | | 1979-80 | 6- 5-80 | 10.47 | (†) | | 05060800 | Buffalo River
near Callaway,
MN | Lat 47°01'17", long 95°54'43", in SWL
SEL sec.17, T.141 N., R.41 W., Becker
County, Hydrologic Unit 09020106, at
culvert on U.S. Highway 59, 2.7 miles
north of Callaway. | | 1960-80 | 4- 3-80 | a14.23 | (†) | | 05061200 | Whiskey Creek at
Barnesville, MN | Lat 46°39'35", long 96°23'54", in SE4
SW4 sec.20, T.137 N., R.45 W., Clay
County, Hydrologic Unit 09020'106, at
culvert on State Highway 34, 0.7 mile
upstream from Blue Eagle Lake, and
1.0 mile northeast of Barnesville. | 25.3 | 1961-64,
1965-66#,
1967-80 | 4- 4-80 | ъ4.94 | 118 | | 05061400 | Hay Creek above
Downer, MN | Lat 46°44'37", long 96°25'12", in NW4
NW4 sec.30, T.138 N., R.45 W., Clay
County, Hydrologic Unit 09020106, at
culvert on county road, 3.1 miles
east of Downer. | 5.81 | 1961-80 | 3-28-80 | a 7.42 | (†) | | 05062280 | Mosquito Creek
near Bagley,
MN | Lat 47°27'02", long 95°22'55", in SWLNWL sec.21, T.146 N., R.37 W., Clearwater County, Hydrologic Unit 09020108, at culvert on State Highway 92, 5.0 miles south of Bagley. | 3.98 | 1961-80 | 4- 6-80 | 9.03 | b23 | | 05062470 | Marsh creek
tributary near
Mahnomen, MN | Lat 47° 19'31", long 96°04'41", in SELSWL sec.36, T.145 N., R.43 W., Norman County, Hydrologic Unit 09020'108, at culvert on State Highway 31, 0.1 mile upstream from mouth, and 5.2 miles west of Mahnomen. | 11.9 | 1961-80 | 4- 2-80 | 10.63 | 135 | | 05062700 | Wild Rice River
tributary near
Twin Valley, MN | Lat 47°17'47", long 96°19'42", in SWLSEL sec.12, T.144 N., R.45 W., Norman County, Hydrologio Unit 09020107, at culvert on State Highway 31, 1.2 miles upstream from mouth, and 4.1 miles northwest of Twin Valley. | 4.72 | 1961-80 | 4- 2-80 | a12.45 | 75 | | 05062800 | Coon Creek near
Twin Valley, MN | Lat 47° 15'51", long 96°20'34", in NELNEL sec.26, t.144 N., R.45 W., Norman County, Hydrologic Unit 09020108, at bridge on County Highway 28, 1.3 miles upstream from mouth, and 4.0 miles west of Twin Valley. | 50.8 | 1962-80 | 4- 2-80 | a10.94 | 500 | | 05063200 | Spring Creek
tributary near
Ogema, MN | Lat 47°07'22", long 95°57'35", in SELSEL sec.11, T.142 N., R.42 W., Becker County, Hydrologic Unit 09020108, at culvert on county highway, 2.0 miles northwest of Ogema. | 4.99 | 1963-80 | 4- 2-80 | a6.0 3 | 24 | | *05063500 | South Branch Wild
Rice River near
Borup, MN | Lat 47°11'40", long 96°34'40", in NWL NWL sec.24, T.143 N., R.47 W., Norman County, Hydrologic Unit 09020108, at bridge on County Highway 193, 3.5 miles upstream from Wild Rice River, and 4.0 miles northwest of Borup. | 254 | 1944-49#,
1972-80 | 4- 2-80 | a16.22 | 527 | | 05073600 | South Branch
Battle River
at Northome, MN | Lat 47°52'17", long 94°17'45", in NWLNEL sec.25, T.151 N., R.29 W., Koochiching County, Hydrologic Unit 09020302, at culvert on U.S. High-71, 0.7 mile west of Northome, and 3.1 miles upstream from Battle Lake. | 2.80 | 1960-80 | 4- 8-80 | a15.05 | 28 | | 05073750 | Spring Creek near
Blackduck, MN | Lat 47°46'23", long 94°31'22", in
NWLNWL sec.32, T.150 N., R.30 W.,
Beltrami County, Hydrologic Unit
09020302, at culvert on County High-
way 304, 3.1 miles north of Blackduck
and 3.2 miles upstream from mouth. | 7.96 | 1960-80 | 4- 8-80 | 12.83 | (†) | "See footnotes at end of the table." Annual maximum discharge at high-flow partial-record stations during water year 1980 | | | | | | Annual maximum | | | | | | | |---------------------------------------|--|---|--|------------------------|----------------|--------------------------|------|--|--|--|--| | Station
No. | Station name | Location |
Drainage
area
(mi ²) | Period
of
Record | Date | Gage
height
(feet) | | | | | | | Red River of the North basinContinued | | | | | | | | | | | | | 05073800 | Perry Creek
tributary near
Shooks, MN | Lat 47 ^o 52'00", long 94 ^o 32'52", in
NW ¹ 5W ¹ 4 sec.30, T.151 N., R.30 W.,
Beltrami County, Hydrologic Unit
09020302, at culvert on State High-
way 72, 5.2 miles west of Shooks. | 1.14 | 1960-80 | 4- 8-80 | a6.83 | . 17 | | | | | | *05075700 | Mud River near
Grygla, MN | Lat 48019'31", long 95044'35", at common corner of secs.13, 14, 23, and 24, T.156 N., R.40 W., Hydrologic Unit 09020304, Marshall County, at bridge on State Highway 89, 6 miles west of Grygla. | - 170 | 1979-80 | 4- 6-80 | 16.38 | 670 | | | | | | 05076600 | Red Lake River
tributary near
Thief River
Falls, MN | Lat 4804'44", long 96012'15", in SWLSEL sec.8, T.153 N., R.43 W., Pennington County, Hydrologic Unit 09020303, at culvert on County Highway 7, 0.5 mile upstream from mouth, and 3.1 miles south of Theif River Falls. | | 1962-80 | 3-31-80 | a7.40 | 67 | | | | | | *05077700 | Ruffy Brook near
Gonvick, MN | Lat 47°44'50", long 95°24'45", in SELSEL sec.5, T.149 N., R.37 W., Clearwater County, Hydrologic Unit 09020305, on downstream side of bridge on County Highway 17, 4.0 miles upstream from mouth, and 4.8 miles east of Gonvick. | 45.2 | 1960-78#,
1979-80 | 4- 5-80 | 3.36 | 137 | | | | | | *05078000 | Clearwater River
at Plummer, MN | Lat 47°55'24", long 96°02'46", in SEL SWL sec.4, T.151 N., R.42 W., Red Lake County, Hydrologic Unit 090203 on right bank 200 ft downstream from Soo Line Railroad bridge, 300 ft dow stream from bridge on U.S. Highway 50.9 mi northwest of railroad depot Plummer, and 8.0 miles upstream from Hill River. | n
vn-
i9, | 1939-79#,
1980 | 4- 8-80 | 6.57 | 898 | | | | | | 05078180 | Silver Creek near
Clearbrook, MN | Lat 47°38'43", long 95°26'33", in NW4 sec.13, T.148 N., R.38 W., Clearwate County, Hydrologic unit 09020305, at culvert on county highway, 3.4 miles south of Clearbrook. | ; | 1960-80 | 4- 5-80 | - | c35 | | | | | | 05078200 | Silver Creek
tributary at
Clearbrook, MN | Lat 47°41'49", long 95°25'50", in SW4NW4 sec.29, T.149 N., R.37 W., Clearwater County, Hydrologic Unit 09020305, at culvert on county highway, at north edge of Clearbrook, 0.9 mile upstream from mouth. | 6.02 | 1960-80 | 4- 1-80 | 9.91 | b25 | | | | | | 05078400 | Clearwater River
tributary near
Plummer, MN | Lat 47°52'34", long 96°08'35", in SE4SE4 sec.22, T.151 N., R.43 W., Red Lake County, Hydrologic Unit 09020305, at culvert on county highway, 1.2 miles upstream from mouth, and 5.3 miles southwest of Plummer. | 6.51 | 1961-80 | 4- 2-80 | 12.56 | (†) | | | | | | *05086900 | Middle River near
Newfolden, MN | Lat 48°22'04", long 96°16'47", in NELNEL sec.3, T.156 N., R.44 W., Marshall County, Hydrologic Unit 09020309, at bridge on township road 2.0 miles northeast of Newfolden. | 91.1 | 1979-80 | 4- 6-80 | 14.32 | 270 | | | | | | | | Lake of the Woods basi | n. | | | | | | | | | | 05128300 | Pike River near
Gilbert, MN | Lat 47°29'34", long 92°29'15", in
NELSWL sec.22, T.58 N., R.17 W.,
St. Louis County, Hydrologic Unit
09030002, at culvert on State High-
way 135, 1.1 miles west of Gilbert. | .73 | 1966-80 | 4-19-80 | 6.85 | 9.6 | | | | | | 05128700 | Pike River
tributary near
Wahlsten, MN | Lat 47°43'04", long 92°17'12", in
SW4SW4 sec.32, T.61 N., R.15 W.,
St. Louis County, Hydrologic Unit
09030002, at culvert on State High-
way 135, 1.2 miles south of Wahlster
and 2.7 miles upstream from mouth. | 1.93 | 1961-80 | 6- 1-80 | 6.90 | 27 | | | | | | | | | | | | | | | | | | [&]quot;See footnotes at end of the table." #### DISCHARGE AT PARTIAL-RECORD STATIONS AND MISCELLANEOUS SITES Annual maximum discharge at high-flow partial-record stations during water year 1980 | Station
No. | Station name | Location | Drainage
area
(mi²) | Period
of
Record | Ann
Date | ual maxin
Gage
height
(feet) | num Dis- charge (ft ³ /s) | | | | | |----------------------------------|---|---|---------------------------|--|-------------|---------------------------------------|--------------------------------------|--|--|--|--| | Lake of the Woods basinContinued | | | | | | | | | | | | | *05129650 | Little Fork River
at Cook, MN | Lat 47°51'15", long 92°41'55", in SELNEL sec.13, T.62 N., R.19 W., St. Louis County, Hydrologic Unit 09030005, at bridge on U.S. Highway 53, 0.6 mile west of Cook. | 61.5 | 1968-80 | 9-21-80 | 14.63 | 305 | | | | | | 05130300 | Boriin Creek near
Chisholm, MN | Lat 47°36'14", long 92°51'58", in SELSEL sec.9, T.59 N., R.20 W., St. Louis County, Hydrologic Unit 09030005, at culvert on State Highway 73, 1.3 miles upstream from mouth, and 7.8 miles north of Chisholm. | 13.7 | 1959-80 | 4- 7-80 | 11.28 | 86 | | | | | | * 05131 7 50 | Big Fork River
near Bigfork,
MN | Lat 47°44'56", long 93°46'31", in
SWLNEL sec.27, T.61 N., R.27 W.,
Itasca County, Hydrologic Unit
09030006, at bridge on State High-
way 6, 5.5 miles west of Bigfork. | 602 | 1973-80 | 4-18-80 | 11.58 | 1140 | | | | | | 05131878 | Bowerman Brook
near Craigville,
MN | Lat 47°55'29", long 93°45'34", in NELNWL sec.26, T.63 N., R.27 W., Koochiching County, Hydrologic Unit 09030006, on left downstream wingwall of bridge on State Highway 6, 2.4 miles upstream from mouth, and 7.0 miles west of Craigville. | 25.0 | 1979-80 | 4-18-80 | 12.13 | 152 | | | | | | 05132000 | Big Fork River
at Big Falls,
MN | Lat 48°11'45", long 93°48'25", in
SWLSEL sec.35, T.155 N., R.25 W.,
Koochiching County, Hydrologic Unit
09030006, on left bank at village of
Big Falls, 700 ft downstream from
falls, 0.3 mile downstream from bridg
on U.S. Highway 71, and 4.8 miles up-
stream from Sturgeon River. | | 1929-79#,
1980 | 4-19-80 | 7.57 | 3800 | | | | | | * 05140000 | Bulldog Run near
Warroad, MN | Lat 48°51'30", long 95°20'18", in SWLSEL sec.7, T.162 N., R.36 W., Roseau County, Hydrologic Unit 09030009, 10 ft (revised) downstream from culvert on county highway, 0.8 miles upstream from mouth, and 2.5 miles south of Warroad. | 11.1 | 1946-51#,
1966-77#,
1978-30 | 4- 6-80 | 6.42 | 173 | | | | | | *05140500 | East Branch
Warroad River
near Warroad,
MN | Lat 48°51'29", long 95°18'40", in NE4 NE4 sec.17, T.162 N., R.36 W., Roseau County, Hydrolgoic Unit 09030009, at upstream side of highway bridge, 3.3 miles upstream from mouth, and 2.5 miles south of Warroad. | 45.8 | 1946-54#,
1966- 7 7#,
1978-80 | 4- 6-80 | 6.22 | 112 | | | | | ^{*} Also a low-flow partial-record station. † Discharge not determined. # Operated as a continuous-record gaging station. Backwater from ice. b Affected by shifting control. c Estimated; gage height unknown. #### Discharge measurements at miscellaneous sites Measurements of streamflow at points other than gaging stations are given in the following table. The measurements of base flow are designated by an asterisk (*); measurements of peak flow by a dagger (\dagger) . Discharge measurements made at miscellaneous sites during water year 1980 | | | | | Measured | Measurements | | | |---|---------------------------|---|--|---|---|--|--| | Stream | Tributary to | Location | Drainage
area
(mi ²) | previously
(water
years) | Date | Discharge
(ft ³ /s) | | | | | Streams tributary to Lake Sup | erior | | | | | | East Two
River | St. Louis
River | Lat 47°24'04", long 92°39'52", in NW\u00e4NW\u00e4 sec.29, T.57 N., R.18 W., St. Louis County, Hydrologic Unit 04010201, on right bank 30 ft downstream from bridge on State Highway 37 and 2.2 miles southwest of Iron Junction, MN. | 40.0 | 1957 - 62,
1966+79# | 2- 2-80
4- 8-80
7-22-80
9-23-80 | *6.8
106
*14
52 | | | West Two
River | St. Louis
River | Lat 47°24'55", long 92°42'18", in NWaNWa sec.24, T.57 N., R.19 W., St. Louis County, Hydrologic Unit 04010201, on left bank 40 ft upstream from bridge on County Highway 452, 4.8 miles west of Iron Junction, MN, and 11.0 mi upstream from St. Louis River. | 65.3 | 1954-62#,
1966-79 | 10-16-79
2-22-80
7-22-80
9-23-80 | *8.7
*8.5
*8.2
37 | | | | | Red River of the North bas | in | | | | | | Pelican River
at Sallie
Lake outlet | Ottertail
River | Lat 46°45'27", long 95°53'57", in NW% sec.20, T.138 N., R.41 W., Becker County, Hydrologic Unit 09020103, on left bank near downstream end of culvert on County Highway 22, 250 ft downstream from Sallie Lake, 800 ft upstream from Minnesota Department of Natural Resources dam and 5 miles southwest of Detroit Lakes, MN (05037100). | - | 1968-75#, | 9-12-79
9-25-79
10-22-79
11-11-79
12-18-79
1-23-80
2-22-80
4-22-80
6-17-80
8-22-80
9-25-80 |
20.0
10.9
2.775
19.3
24.2
26.8
36.8
74.8
0.20
0 | | | East tributary
to Lake
Melissa | Pelican River | Lat 46°44'16", long 95°52'26", in NW15W1 sec.28, T.138 N., R.41 W., Becker County, Hydrologic Unit 09020103, at bridge on Old Highway 59, 2000 ft upstream from Lake Melissa, MN. | - | - | 9-12-79
9-25-79
10-22-79
11-19-79
12-18-79
1-23-80
2-22-80
3-25-80
4-22-80
6-17-80
8-22-80
9-25-80 | 0.73
0.37
0.24
3.01
3.24
2.11
3.11
7.50
0.58
0.25
0.07 | | | Pelican River
at Lake
Melissa
outlet | Ottertail
River | Lat 46°43'50", long 95°53'40", in NW\u00e4 sec.32, T.138 N., R.41 W., Becker County, Hydrologic Unit 09020103, on left bank, 50 ft downstream from Lake Melissa, 400 ft upstream from culvert on county road, and 6 miles southwest of Detroit Lakes, MN (05039100). | - | 1968-72# | 9-12-79
9-25-79
10-22-79
11-19-79
12-18-79
1-23-80
2-22-80
3-25-80
4-22-80
6-17-80
7-22-80
9-25-80 | 26.6
14.9
6.27
17.4
29.4
37.0
39.3
36.4
90.0
9.73
3.39
1.73
0.94 | | | Marsh River
Ditch | Marsh River | Lat 47°17'29", long 96°26'09", in NE1NE1 sec.13, T.144 N., R.46 W., Norman County, Hydrologic Unit 09020108, at bridge on County Highway 24, 3.5 miles east of Ada, MN. | - | 1945-51,
1965,
1967,
1969-70,
1972-76,
1978-79 | 10- 9-79
11-27-79
5- 5-80
7-10-80
8-12-80
9- 9-80 | *0
*0
*0 | | | bRoseau
River | Red River of
the North | Lat 48°53'28", long 95°43'50", in SW1SE1 sec.31, T.163 N., R.39 W., Roseau County, Hydrologic Unit 09020314, at bridge on County Highway 28, 900 ft downstream from Hay Creek, and 3.2 miles northeast of Roseau, MN (05105300). | - | 1973-79 | 10-22-79
12-3-79
1-14-80
2-25-80
4-8-80
6-9-80
7-7-80
8-11-80
9-8-80 | *1.8
11.0
*5.0
*5.8
2030
*7.6
*0.85
*0.60 | | [&]quot;See footnotes at end of table." ### DISCHARGE AT PARTIAL-RECORD STATIONS AND MISCELLANEOUS SITES Discharge measurements made at miscellaneous sites during water year 1980--Continued | | | | D | Measured | Measurements | | | |------------|-------------------|---|--|--------------------------------|--|-----------------------------------|--| | Stream | Tributary to | Location | Drainage
area
(mi ²) | previously
(water
years) | Date | Discharge
(ft ³ /s) | | | | | Lake of the Woods basin | | | | | | | Dark River | Sturgeon
River | Lat 47°41'27", long 92°49'15", in SW&SW& sec.12, T.60 N., R.20 W., St. Louis County, Hydrologic Unit 09030005, in Superior National Forest, on right bank 50 ft downstream from snowmobile bridge, 3.5 miles upstream from mouth, and 12.2 miles northeast of Chisbolm. MN. | 50.6 | 1942-61#,
1966-79# | 10-18 79
2-25-80
4- 7-80
6-30-80
9-25-80 | 11
74
20 | | [#] Operated as a continuous-record gaging station. a Approximately. b Also published under measurements made at low-flow partial-record stations. #### Low-flow investigations of streams tributary to the Red River of the North Drought conditions existed in northwestern Minnesota during the summer of 1980. These measurements were made in order to give more thorough coverage to this event. The U.S. Weather Bureau gage at Crookston, MN, reported only 0.02 inch of precipitation during April, 0.33 inch during May, 1.14 inches during June, and 0.70 inch during the first 14 days of July. Therefore, good baseflow conditions existed at the time of these measurements. | Stream | Tributary to | Location | Drainage
area
(mi ²) | Measured
previously
(water
years) | Date | Discharge
(ft ³ /s) | |----------------------|---------------------------|---|--|---|---------|-----------------------------------| | | | Sand Hill River basin | • | • | | • | | Sand Hill River | Red River of
the North | Lat 47°30'50", long 95°58'54", in SW\u00e4SW\u00e4
sec.26, T.147 N., R.42 W., Polk County,
Hydrologic Unit 09020301, at bridge on
U.S. Highway 59, 1.5 miles south of
Winger, MN. | - | 1967 | 7-14-80 | 0 | | Sand Hill River | Red River of
the North | Lat 47 ⁰ 30'51", long 96 ⁰ 09'11", in NELNEL sec.32, T.147 N., R.43 W., Polk County, Hydrologic Unit 09020301, at bridge on county road, 2.5 miles northwest of Rindal, MN. | - | 1967 | 7-14-80 | 0.26 | | *Sand Hill River | Red River of
the North | Lat 47°32'35", long 96°15'31", in NELNEL sec.21, T.147 N., R.44 W., Polk County, Hydrologic Unit 09020301, at bridge on County Highway 12, about 1 mile northeast of Fertile, MN (05067900). | a225 | 1964-67,
1970-73,
1975-76 | 7-14-80 | b4. 9 | | Sand Hill River | Red River of
the North | Lat 47°31'41", long 96°24'31", in NE4NE4 sec.29, T.147 N., R.45 W., Polk County, Hydrologic Unit 09020301, 300 ft below mouth of Kittleson Creek, at bridge on county road, 5.5 miles west of Fertile, MN. | - | - | 7-15-80 | 7.1 | | County ditch 73 | Sand Hill
River | Lat 47°34'02", long 96°46'18", in SE4NE4 sec.9, T.147 N., R.48 W., Polk County, Hydrologic Unit 09020301, at bridge on county road, about 0.4 mile upstream from mouth, and 3.8 miles southeast of Climax, MN. | - | - | 7-15-80 | 0 | | County ditch 46 | Sand Hill
River | Lat 47°36'01", long 96°47'32", in NW4NW4 sec.33, T.148 N., R.48 W., Polk County, Hydrologic Unit 09020301, at mouth, 1 mile southeast of Climax, MN. | - | - | 7-15-80 | 0 | | County ditch 6 | Sand Hill
River | Lat 47°36'36", long 96°47'34", in SELNEL sec.29, T.148 N., R.48 W., Polk County, Hydrologic Unit 09020301, at bridge on county road, 1 mile east of Climax, MN, and 0.2 mile upstream from mouth. | - | - | 7-15-80 | 0 | | Sand Hill River | Red River of
the North | Gaging station at Climax, MN (05069000). | 426 | 1943-79# | 7-15-80 | 10 | | | | Red Lake River basin | | ' | | | | Moose River | Thief River | Lat 48°27'24", long 95°43'52", in SELSEL sec.36, T.158 N., R.40 W., Marshall County, Hydrologic Unit 09020304, at bridge on State Highway 89, 3.5 miles northeast of Gatzke, MN. | - | 1964-66,
1968-69 | 7-14-80 | 0 | | *Mud River | Thief River | Lat 48°19'31", long 95°44'35", SELSEL sec.14, T.156 N., R.40 W., Marshall County, Hydrologic Unit 09020304, at bridge on State Highway 89, 6 miles northwest of Grygla, MN (05075700). | 170 | 1937,
1957,
1966,
1970-73,
1975-76, | 7-14-80 | 0 | | Thief River | Red Lake River | Gaging station near Thief River Falls,
MN (05076000). | 959 | 1909-17,
1920-21,
1922-24,
1928-79# | 7-16-80 | 0 | | eClearwater
River | Red Lake River | Lat 47°40'22", long 95°10'22", NWiNEI sec.6, T.148 N., R.35 W., Beltrami County, Hydrologic Unit 09020305, at bridge on County Highway 24, about 2.5 miles west of Aure, and 5.5 miles northwest of Pinewood, MN. | - | 1931,
1933,
1966 | 7-16-80 | 25 | [&]quot;See footnotes at end of table." | | | or bulletime of roughly to the new hirter | | Measured | | | |----------------------|---------------------|---|-------------------------|---------------------------------------|---------|-----------------------------------| | Stream | Tributary to | Location | area (mi ²) | previously
(water
years) | Date | Discharge
(ft ³ /s) | | oci eam | iributary to | Red Lake River basinContinued | (111) | years) | Date | (10 /5) | | eClearwater
River | Red Lake River | Lat 47°46'30", long 95°21'05", NW4NE4 sec.35, T.150 N., R.37 W., Clearwater County, Hydrologic Unit 09020305, at bridge on County Highway 11, 6.6 miles northeast of Clearbrook, MN. | - | 1967 | 7-16-80 | 32 | | *,c
Ruffy Brook | Clearwater
River | Lat 47044'50", long 95024'45", in SELSEL sec.5, T.149 N., R.37 W., Clearwater County, Hydrologic Unit 09020305, at bridge on County Highway 17, 4 miles upstream from mouth, and 4.8 miles east of Gonvick, MN (05077700). | 45.2 | 1960-78#,
1979 | 7-16-80 | .66 | | eClearwater
River | Red Lake River | Lat 47°49'58", long 92°25'36", NWłNWł sec.8, T.150 N., R.37 W., Clearwater County, Hydrologic Unit 09020305, at bridge on County Road 5, at boundary of Red Lake Indian Reservation, 3 miles northeast of Berner, MN. | - | 1940,
1959 | 7-16-80 | 47 | | Lost River | Clearwater
River | Lat 47 ⁰ 45'54", long 95 ⁰ 29'42", in NELSEL sec.34, T.150 N., R.38 W., Clearwater County, Hydrologic Unit 09020305, at bridge on county road, 2 miles northeast of Gonvick, MN. | - | 1967 | 7-16-80 | 1.4 | | Silver Creek | Lost River | Lat 47 ⁰ 46'21", long 95 ⁰ 29'41", in NWłNWł
sec.35, T.150 N., R.38 W., Clearwater
County, Hydrologic Unit 09020305, at
bridge on county road, 2.5 miles north
of Gonvick, MN. | - | 1967 | 7-16-80 | 0 | | Lost River | Clearwater
River | Lat 47 ⁰ 48'16", long 95 ⁰ 33'42", in SELSEL sec.18, T.150 N., R.38 W., Clearwater County, Hydrologic Unit 09020305, at bridge on county road, 4 miles west of Berner, MN. | - | 1949,
1950,
1966 | 7-16-80 | .55 | | Lost River | Clearwater
River | Gaging station at Oklee, MN (05078230). | 266 | 1960-79 | 7-16-80 | 3.4 | | Hill River | Lost River | Lat
47040'25", long 95049'42", in SE4SW4 sec.31, T.149 N., R.40 W., Polk County, Hydrologic Unit 09020305, at bridge on county road, about 4 miles northeast of McIntosh, MN. | - | - | 7-17-80 | 0 | | *Hill River | Lost River | Lat 47 ⁰ 49'22", long 96 ⁰ 00'00", in NELSWI
sec.11, T.150 N., R.42 W., Red Lake
County, Hydrologic Unit 09020305, at
bridge on U.S. Highway 59, at Brooks,
MN (05078340). | a185 | 1934,
1966,
1970-73,
1975-76 | 7-16-80 | .92 | | Poplar River | Lost River | Lat 47 ^o 38'40", long 95 ^o 52'45", in SELSEL sec.9, T.148 N., R.41 W., Polk County, Hydrologic Unit 09020305, at culvert on County Highway 30, 0.5 mile northeast of McIntosh, MN. | - | - | 7-17-80 | .04 | | *Poplar River | Lost River | Lat 47 ⁰ 48'13", long 96 ⁰ 03'30", in NWHNEL sec.20, T.150 N., R.42 W., Red Lake County, Hydrologic Unit 09020305, at bridge on County Highway B3, 2.5 miles upstream from mouth, and 2.8 miles west of Brooks, MN (05078380). | a155 | 1964-67,
1970-73,
1975-76 | 7-16-80 | 0 | | Beau Gerlot
Creek | Clearwater
River | Lat 47°50'48", long 96°12'10", in NW\u00e4N\u00fc\u00e4
sec.5, T.150 N., R.43 W., Red Lake
County, Hydrologic Unit 09020305, at
bridge on County Highway A-4, about 1
mile upstream from mouth, and 4 miles
southeast of Red Lake Falls, MN. | - | 1966 | 7-16-80 | .04 | | Badger Creek | Clearwater
River | Lat 47 ⁰ 46'42", long 96 ⁰ 09'32", in NE ₄ SE ₄ sec.28, T.150 N., R.43 W., Red Lake County, Hydrologic Unit 09020305, at bridge on county road, about 4 miles southwest of Terrebonne, MN. | - | - | 7-16-80 | 0 | [&]quot;See footnotes at end of table." ### LOW-FLOW INVESTIGATIONS | Stream | Tributary to | Location | Drainage
area
(mi ²) | Measured
previously
(water
years) | Date | Discharge
(ft ³ /s) | |-----------------------------|---------------------------|---|--|--|---------|-----------------------------------| | | | Red Lake River basinContinued | | | | | | *Badger Creek | Clearwater
River | Lat 47°50'48", long 96°13'53", in SWLSEL sec.36, T.151 N., R.44 W., Red Lake County, Hydrologic Unit 09020305, at bridge on County Highway A-4, about 1 mile upstream from mouth, and 3 miles southeast of Red Lake Falls, MN (05078490). | 105 | 1970-73,
1975-76 | 7-16-80 | 0 | | Cyr Creek | Red Lake River | Lat 47°51'44", long 96°21'53", in SEASWA sec.25, T.151 N., R.45 W., Red Lake County, Hydrologic Unit 09020303, at bridge on County Highway 11, about 0.5 mile upstream from mouth, and 3 miles east of Huot, MN. | - | - | 7-16-80 | 0 | | Black River | Red Lake River | Lat 47°52'40", long 96°24'37", in SELSWL sec.22, T.151 N., R.45 W., Red Lake County, Hydrologic Unit 09020303, at bridge on County Highway 18, 1.5 miles upstream from mouth, and 1.5 miles north of Huot, MN. | - | - | 7-16-80 | .07 | | Gentilly River | Red Lake River | Lat 47°47'23", long 96°26'58", in SELSWL sec.20, T.150 N., R.45 W., Polk County, Hydrologic Unit 09020303, at bridge on County Highway 11, about 0.5 mile upstream from mouth on the west edge of Gentilly, MN. | - | - | 7-15-80 | 0 | | Kripple Creek | Gentilly River | Lat 47°48'28", long 96°26'17", in NE4SE4 sec.17, T.150 N., R.45 W., Polk County, Hydrologic Unit 09020303, at culvert on county road, about 1 mile upstream from mouth, and 1.5 miles northeast of Gentilly, MN. | - | - | 7-15-80 | 0 | | Red Lake River
tributary | Red Lake River | Lat 47°47'22", long 96°39'10", in SWASWA sec.23, T.150 N., R.47 W., Polk County, Hydrologic Unit 09020303, at bridge on County Road 61, 0.3 mile upstream from mouth, and 2 miles west of Crookston, MN | - | - | 7-15-80 | 0 | | *Burnham Creek | Red Lake River | Lat 47°43'53", long 96°39'41", in NWANEL sec.15, T.149 N., R.47 W., Polk County, Hydrologic Unit 09020303, at bridge on county road, 0.2 mile upstream from U.S. Highway 75, and 0.8 mile northeast of Girard, MN (05079900). | 135 | 1964-67,
1970-73,
1975-76 | 7-15-80 | 0 | | Burnham Creek | Red Lake River | Lat 47°46'32", long 96°46'15", in SW\SE\sec.26, T.150 N., R.48 W., Polk County, Hydrologic Unit 09020303, at bridge on County Road 216, 0.8 mile usptream from mouth, and about 2 miles southeast of Fisher, MN. | - | - | 7-15-80 | 0 | | | | Grand Marais Creek basin | | | | | | County ditch 2 | Grand Marais
Creek | Lat 48 ^O 02'59", long 96 ^O 50'45", in NELNEL sec.29, T.153 N., R.48 W., Polk County, Hydrologic Unit 09020306, at bridge on County Road 67, 3.5 miles northwest of Sherack, MN. | - | - | 7-15-80 | 0 | | County ditch 2 | Grand Marais
Creek | Lat 48°02'59", long 97°01'09", in NELNEL sec.25, T.153 N., R.50 W., Polk County, Hydrologic Unit 09020306, at bridge on State Highway 220, 8 miles north of East Grand Forks, MN. | - | - | 7-15-80 | o | | | | Snake River basin | | 1 | | | | Snake River | Red River of
the North | Lat 48°13'41", long 96°33'56", in SELSEL sec.21, T.155 N., R.46 W., Marshall County, Hydrologic Unit 09020309, at bridge on county road, 2 miles east of Radium, MN. | - | | 7-15-80 | 0 | | State ditch | Snake River | Lat 48°12'36", long 96°33'56", in NELNEL sec.33, T.155 N., R.46 W., Marshall County, Hydrologic Unit 09020309, at bridge on county road, 2.4 miles southeast of Radium, MN. | - | - | 7-15-80 | 0 | [&]quot;See footnotes at end of table." | Stream | Tributary to | Location | Drainage
area
(mi ²) | Measured
previously
(water
years) | Date | Discharge
(ft ³ /s) | |----------------------------|---------------------------|---|--|--|--------------------------|-----------------------------------| | | Tribucary co | Snake River basinContinued | (ш1) | years, | Dave | (10 /5) | | *Snake River | Red River of
the North | Lat 48°11'50", long 96°46'45", in SEL sec.36, T.155 N., R.48 W., Marshall County, Hydrologic Unit 09020309, at bridge on Minnesota Street in Warren, MN (05085500). | 175 | 1945#,
1946-49,
1953-56#,
1970-72,
1974-76,
1978-79 | 7-15-80 | d.01 | | Snake River
tributary | Snake River | Lat 48 ⁰ 05'38", long 96 ⁰ 50'05", in NWLNEL sec.9, T.153 N., R.48 W., Polk County, Hydrologic Unit 09020309, at bridge on county road, about 1.5 miles northeast of Tabor, MN. | - | | 7-15-80 | 0 | | Snake River
tributary 2 | Snake River | Lat 48°06'27", long 96°49'31", in NELNEL sec.4, T.153 N., R.48 W., Polk County, Hydrologic Unit 09020309, at bridge on county road, about 2.6 miles northeast of Tabor, MN. | - | - | 7- 15-80 | 0 | | Snake River
tributary 3 | Snake River | Lat 48°07'22", long 96°50'08", in SW4SF4 sec.28, T.154 N., R.48 W., Polk County, Hydrologic Unit 09020309, at bridge on county road, about 3.3 miles northeast of Tabor, MN. | - | - | 7- 15 - 80 | 0 | | Snake River
tributary 4 | Snake River | Lat 48 ⁰ 09'24", long 96 ⁰ 54'43", in NELSEL sec.14, T.154 N., R.49 W., Polk County, Hydrologic Unit 09020309, at bridge on county road, about 4.7 miles southeast of Alvarado, MN. | - | - | 7- 15-80 | 0 | | *Snake River | Red River of
the North | Lat 48°11'50", long 97°00'20", in SWLSEL sec.31, T.155 N., R.49 W., Marshall County, Hydrologic Unit 09020309, at bridge on State Highway 1, on west edge of Alvarado, MN, and 22 miles upstream from mouth (05086000). | 309 | 1945#,
1953-56#,
1978-79 | 7-15-80 | 0 | | County ditch 21 | Snake River | Lat 48°13'27", long 97°01'15", in NELNEL sec.25, T.155 N., R.50 W., Marshall County, Hydrologic Unit 09020309, at bridge on county road, 2.4 miles northwest of Alvarado, MN. | - | - | 7- 15-80 | .02 | | Snake River
tributary 5 | Snake River | Lat 48°18'40", long 97°02'37", in NELNEL sec.26, T.156 N., R.50 W., Marshall County, Hydrologic Unit 09020309, at bridge on county road, 3 miles east of Big Woods, MN. | - | - | 7- 15 - 80 | 0 | | Snake River | Red River of
the North | Lat 48°21'27", long 97°03'56", in SELSEL sec.3, T.156 N., R.50 W., Marshall County, Hydrologic Unit 09020309, at bridge on County Road 17, about 3.4 miles northeast of Big Woods, MN. | - | - | 7- 15 - 80 | 0 | | Middle River | Snake River | Lat 48°26'07", long 96°09'56", in SWinwi
sec.11, T.157 N., R.43 W., Marshall
County, Hydrologic Unit 09020309, at
bridge on State Highway 32, at Middle
River, MN. | - | - | 7-16-80 | O | | cMiddle River | Snake River | Lat 48°22'04", long 96°16'47", in NELNEL sec.3, T.156 N., R.44 W., Marshall County, Hydrologic Unit 09020309, at bridge on township road, 2.0 miles northeast of Newfolden, MN (05086900). | 91.1 | 1971,
1979 | 7-16-80 | 0 | | Middle River | Snake River | Lat 48°22'29", long 96°25'51", in NELSEL sec.34, T.157 N., R.45 W., Marshall County, Hydrologic Unit 09020309, at bridge on county road, about 5 miles northeast of Newfolden, MN. | - | - | 7-16-80 | 0 | | Middle River | Snake River | Gaging station at Argyle, MN (05087500). | 265 | 1945 ,
1950 -7 9# | 7-15-80 | 0 | | Middle River | Snake River | Lat 48°22'12", long 97°03'48", in SELSEL sec.35, T.157 N., R.50 W., Marshall County, Hydrologic Unit 09020309, at bridge on County Highway 17, 4.5 miles northeast of Big Woods, MN. | - | - | 7-15-80 | .02 | [&]quot;See footnotes at end of table." # LOW-FLOW INVESTIGATIONS | | | | area | Measured
previously
(water | | Discharge | |--|-----------------------------
---|--------------------|--|---------|----------------------| | Stream | Tributary to | Location | (mi ²) | years) | Date | (ft ³ /s) | | | | Snake River basinContinued | | | | | | Tamarac River | Red River of
the North | Lat 48°26'24", long 96°52'01", in NELNEL sec.8, T.157 N., R.48 W., Marshall County, Hydrologic Unit 09020311, at bridge on U.S. Highway 75, 0.5 mile south of Stephen, MN. | - | - | 7-15-80 | 0 | | Tamarac River | Red River of
the North | Lat 48°29'35", long 97°06'25", in NE4SE4 sec.21, T.158 N., R.50 W., Marshall County, Hydrologic Unit 09020311, at bridge on State Highway 220, about 12 miles northwest of Stephen, MN. | - | | 7-15-80 | 0 | | Red River of
the North
tributary | Red River of
the North | Lat 48°40'24", long 97°02'28", in NELNEL sec.24, T.160 N., R.50 W., Kittson County, Hydrologic Unit 09020311, at bridge on County Highway 1, about 1.8 miles southeast of Mattson, MN. | - |). ⁻ | 7-15-80 | 0 | | County ditch 9
tributary to
Red River of
the North
tributary | Red River of
the North | Lat 48°39'41", long 97°02'28", in SE4SE4 sec.24, T.160 N., R.50 W., Kittson County, Hydrologic Unit 09020311, at bridge on County Highway 1, about 2.5 miles southeast of Mattson, MN. | - | - | 7-15-80 | 0 | | Middle Branch
Two Rivers | South Branch
Two Rivers | Lat 48 ⁰ 46'44", long 96 ⁰ 42'22", in NWLSWL
sec.11, T.161 N., R.47 W., Kittson
County, Hydrologic Unit 09020312, at
bridge on U.S. Highway 59, 1.2 miles
northwest of Lake Bronson, MN. | - | - | 7-15-80 | 0 | | Middle Branch
Two Rivers
tributary | Middle Branch
Two Rivers | Lat 48°47'08", long 96°53'12", in SELNEL sec.8, T.161 N., R.48 W., Kittson County, Hydrologic Unit 09020312, at bridge on county road, 2.5 miles northeast of Hallock, MN. | - | - | 7-15-80 | 0 | | South Branch
Two Rivers | Two Rivers | Lat 48 ⁰ 41'56", long 96 ⁰ 10'41", in NELSEL sec.10, T.160 N., R.43 W., Roseau Count Hydrologic Unit 09020312, at bridge on State Highway 32, at Greenbush, MN. | - | - | 7-14-80 | 0 | | South Branch
Two Rivers | Two Rivers | Lat 48 ⁰ 39'42", long 96 ⁰ 24'35", in SELSEL sec.23, T.160 N., R.45 W., Kittson County, Hydrologic Unit 09020312, at bridge on county road, 1.2 miles northwest of Pelan, MN. | - | - | 7-14-80 | 0 | | South Branch
Two Rivers | Two Rivers | Gaging station at Lake Bronson, MN (05094000). | 444 | 1928-36#,
1937#,
1941-43#,
1944#,
1945-47#,
1953-79# | 7-15-80 | .78 | | South Branch
Two Rivers | Two Rivers | Lat 48°45'38", long 96°55'19", in NELNWL
sec.19, T.161 N., R.48 W., Kittson
County, Hydrologic Unit 09020312, at
bridge on county road, 1.4 miles
southeast of Hallock, MN. | - | - | 7-15-80 | .01 | | *Two Rivers | Red River of
the North | Lat 48°46'30", long 96°55'52", in SELSEL sec.12, T.161 N., R.49 W., Kittson County, Hydrologic Unit 09020312, at bridge on State Highway 175 at east edg of Hallock, MN, and 0.25 mile downstrea from South Branch Two Rivers (05095000) | m | 1911-14#,
1929-30#,
1941-43#,
1967-71,
1974,
1976,
1978-79 | 7-15-80 | .92 | | Two Rivers | Red River of
the North | Lat 48°47'23", long 97°05'35", in SWLSEL sec.2, T.161 N., R.50 W., Kittson County, Hydrologic Unit 09020312, at bridge on County Highway 57, about 5.6 miles southwest of Northcote MN, and about 0.5 mile upstream from North Branch Two Rivers. | - | - | 7-15-80 | .39 | | North Branch
Two Rivers | Two Rivers | Lat 48 ^o 51'35", long 96 ^o 49'03", in NWLNWL
sec.13, T.162 N., R.48 W., Kittson
County, Hydrologic Unit 09020312, at
bridge on State Highway 6, 0.5 mile
west of Lancaster, MN. | - | | 7-15-80 | 0 | | "See footnotes | at end of table. | , n | | | | | | Stream | Tributary to | Location | Drainage
area
(mi ²) | Measured
previously
(water
years) | Date | Discharge
(ft ³ /s) | |----------------------------|--------------|--|--|--|---------|-----------------------------------| | | | Snake River basinContinued | | | | | | North Branch
Two Rivers | Two Rivers | Lat 48 ^o 50'58", long 97 ^o 00'19", in SWLSEL
sec.16, T.162 N., R.49 W., Kittson
County, Hydrologic Unit 09020312, at
bridge on U.S. Highway 75, 0.5 mile
northwest of Northcote, MN. | - | - | 7-15-80 | 0 | | North Branch
Two Rivers | Two Rivers | Lat 48 ⁰ 48'14", long 97 ⁰ 04'36", NELNWL
sec.1, T.161 N., R.50 W., Kittson
County, Hydrologic Unit 09020312, at
bridge on County Road 58, 4.5 miles
southwest of Northcote, MN. | - | - | 7-15-80 | 0 | | South Fork
Roseau River | Roseau River | Lat 48 ^O 39'29", long 95 ^O 44'05", in SELSEL
sec.24, T.160 N., R.40 W., Roseau
County, Hydrologic Unit 09020314, at
bridge on State Highway 89, at
Wannaska, MN. | - | - | 7-14-80 | 0 | a Approximately. b Measured 1 mile downstream. c Also a high-flow partial-record station. d Estimate. Possible regulation due to extensive Wild Rice cultivation upstream. * Also published under measurements made at low-flow partial-record sites. # Operated as a continuous-record gaging station. Water-quality partial-record stations are particular sites where chemical-quality, biological and (or) sediment data are collected systematically over a period of years for use in hydrologic analyses. ### 482056092282001 SANDPOINT LAKE ABOVE HARRISON NARROWS NEAR CRANE LAKE, MN WATER-QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | TIME | COLOR
(PLAT-
INUM
COBALT
UNITS) | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./
100 ML) | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML) | SULFIDE
TOTAL
(MG/L
AS S) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | FLUO-
RIDE,
TOTAL
(MG/L
AS F) | SOLIDS,
RESIDUE
AT 105
DEG. C,
SUS-
PENDED
(MG/L) | NITRO-
GEN,
NITRATE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
NITRITE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N) | |-------------------------------------|--|---|--|--|---|---
---|---|--|--|--| | 1200 | 13 | <1 | <1 | •0 | 6.6 | 1.4 | •0 | 8 | •00 | .010 | .050 | | ARSENIC
TOTAL
(UG/L | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/I. | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/I. | CHRO-
MIUM,
TOTAL
RECOV-
ERABLE
(IG/I. | COPPER,
TOTAL
RECOV-
ERABLE
(IIG/I. | IRON,
DIS-
SOLVED
(UG/L | LEAD,
TOTAL
RECOV-
ERABLE
(UG/L | MANGA-
NESE,
DIS-
SOLVED
(UG/I. | MERCURY
TOTAL
RECOV-
ERABLE
(IG/I. | NICKEL,
TOTAL
RECOV-
ERABLE
(UG/L | SELE-
NIUM,
TOTAL | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L | | AS AS) | AS BA) | AS CD) | AS CR) | AS CU) | AS FE) | AS PB) | AS MN) | AS HG) | AS NI) | AS SE) | AS ZN) | | 1 | 100 | 0 | 15 | 0 | 50 | 0 | 10 | <.1 | 0 | 0 | 10 | | CYANIDE
TOTAL
(MG/L
AS CN) | PHENOLS
(UG/L) | METHY-
LENE
BLUE
ACTIVE
SUB-
STANCE
(MG/L) | OIL AND
GREASE,
TOTAL
RECOV.
GRAVI-
METRIC
(MG/L) | PCB
TOTAL
(UG/L) | NAPH-
THA-
LENES,
POLY-
CHLOR.
TOTAL
(UG/L) | ALDRIN,
TOTAL
(UG/L) | ATRA-ZINE,
TOTAL
(UG/L) | CHLOR-DANE, TOTAL (UG/L) | DDD,
TOTAL
(UG/L) | DDE,
TOTAL
(UG/L) | DDT,
TOTAL
(UG/L) | | DI-
AZINON,
TOTAL | TOTAL | TOTAL | ENDRIN,
TOTAL | ETHION,
TOTAL | HEPTA-
CHLOR,
TOTAL | HEPTA-
CHLOR
EPOXIDE
TOTAL | TOTAL | MALA-
THION,
TOTAL | METH-
OXY-
CHLOR,
TOTAL | METHYL
PARA-
THION,
TOTAL | METHYL
TRI-
THION,
TOTAL
(UG/L) | | | | | | | | | | | 1 | | .00 | | MIREX,
TOTAL | PARA-
THION,
TOTAL | PER-
THANE
TOTAL | PROME-
TONE
TOTAL | PROME-
TRYNE
TOTAL | SIMA-
ZINE
TOTAL | TOX-
APHENE,
TOTAL | TOTAL
TRI-
THION | 2,4-D,
TOTAL | 2,4,5-T
TOTAL | | .00 | | | ARSENIC TOTAL (UG/L AS AS) 1 CYANIDE TOTAL (MG/L AS CN) .00 DI-AZINON, TOTAL (UG/L) .00 MIREX, TOTAL | TIME (PLAT-INUM COBALT UNITS) 1200 13 BARIUM, TOTAL RECOV-ERABLE (UG/L AS AS) AS BA) 1 100 CYANIDE TOTAL (UG/L) AS CN) (UG/L) .00 0 DI-AZINON, ELDRIN TOTAL (UG/L) .00 .00 MIREX, TOTAL (UG/L) | COLOR FORM, FECAL, 0.7 INUM JECAL, O.7 INUM UM-MF COBALT (COLS./ UNITS) 100 ML) 1200 13 <1 ARSENIC RECOV-TOTAL ERABLE (UG/L (UG/L (UG/L (UG/L AS AS) AS BA) AS CD) 1 100 0 CYANIDE TOTAL PHENOLS (MG/L AS CN) (UG/L) (UG/L) (UG/L) OO 0 0 .00 DI-AZINON, ELDRIN STANCE (MG/L) .00 0 .00 DI-AZINON, TOTAL TOTAL (UG/L) .00 .00 .00 DI-AZINON, TOTAL (UG/L) .00 .00 .00 DI-AZINON, TOTAL (UG/L) .00 .00 .00 | TIME COLOR FECAL, FECAL, (PLAT- 0.7 KF AGAR (COLS./ PER INUM UM-MF (COLS./ PER INUM UM-MF (COLS./ PER INUM INTS) 100 ML) 1200 13 <1 <1 <1 BARIUM, CADMIUM MIUM, TOTAL TOTAL RECOV- | TIME | COLOR FECAL O.7 KF AGAR SULFIDE DIS- TIME | CHIO- CHIO- CHIO- COLOR CPANIDE CYANIDE CYANIDE COLOR CMO/L | FORM, | COLOR | FORM | PORM, PORM | # 482226092283301 - SANDPOINT LAKE BELOW HARRISON NARROWS NEAR CRANE LAKE, MN WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | DATE | TIME | SAMP-
LING
DEPTH
(FT)
(00003) | RESER-
VOIR
DEPTH
(FEET)
(72025) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | TRANS-
PAR-
ENCY
(SECCHI
DISK)
(M)
(00078) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | BICAR-
BONATE
(MG/L
AS
HCO3)
(00440) | | |--------------|-------------------------------------|---|--|---|---|---
--|--|---|---|---|---| | | MAY
12 | 1230 | 10.5 | 37 | 70 | 7.2 | 10.0 | 3.2 | 9.3 | 89 | 18 | | | | AUG
07 | 1300 | 9.0 | 31 | 50 | 6.8 | 21.5 | 2.8 | 8.0 | 90 | 24 | | | | | -3 | , | 3 - | | | | | | ,, | | | | | DA
May | RES
AT
DEG
DI
SOI
TE (MG | 180 G
L C NO2+
S- TOT
VED (MG
L/L) AS | TRO- GEN, NO2 NO3 DI AL SOL /L (MG N) AS | HNO3 MONI
S- ORGAL
VED TOTA
L/L (MG,
N) AS I | ,AM-
IA + N:
NIC G:
AL TO:
/L (MO
N) AS | ITRO- PH
EN, PHOF
FAL TOT
3/L (MG
N) AS
600) (006 | OS- PHORUS, DISCAL SOLUMENTAL (MG, P) AS | OS- PH
RUS, PL
- TOI
VED CHROI
/L FLUOI
P) (UG | YTO- PHI
ANK- PLI
N TOI
MO CHROI
ROM FLUOI
/L) (UG | MO
ROM
/L) | | | | | | 52 | .06 | .06 | .45 | .51 . | .021 | 015 2.0 | 03 .0 | 000 | | | | | ••• | 58 | .00 | .00 | .27 | .27 . | .018 | 001 2.9 | 92 . | 000 | | | D ATE | TIME C | OLOR F
PLAT- C
NUM U
OBALT (C | ORM, TO
FECAL, F
0.7 KF
IM-MF (C | OLS. T
PER (| ILFIDE D.
POTAL SO
MG/L (1 | LFATE I
IS- I
OLVED !
MG/L | DIS- F
SOLVED T
(MG/L (| FLUO- AT RIDE, DE COTAL SI MG/L PE | 105 (
G. C, NI
US- TO
NDED (I | GEN, (
TRATE NI
OTAL TO
MG/L (1 | GEN, (
TRITE AMI
OTAL TO
MG/L (1 | ITRO-
GEN,
MONIA
OTAL
MG/L
S N) | | AUG
07 | 1300 | 22 | <1 | <1 | .0 | 5.2 | 1.4 | .1 | 4 | .00 .0 | . 000 | 030 | | 0, | 1,00 | | \1 | 12 | •• | J•E | 1.4 | •• | 7 | ••• | | 0,0 | | DATE | ARSENIC
TOTAL
(UG/L
AS AS) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA) | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/L
AS CD) | CHRO-
MIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS CR) | COPPER,
TOTAL
RECOV-
ERABLE
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
TOTAL
RECOV-
ERABLE
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY TOTAL RECOV- ERABLE (UG/L AS HG) | NICKEL,
TOTAL
RECOV-
ERABLE
(UG/L
AS NI) | SELE-
NIUM,
TOTAL
(UG/L
AS SE) | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
AS ZN) | | AUG
07 | 1 | 20 | 0 | 10 | 0 | 50 | 0 | 0 | <.1 | 0 | 0 | 10 | | DATE | CYANIDE
TOTAL
(MG/L
AS CN) | PHENOLS | METHY-
LENE
BLUE
ACTIVE
SUB-
STANCE
(MG/L) | OIL AND
GREASE,
TOTAL
RECOV.
GRAVI-
METRIC
(MG/L) | PCB
TOTAL
(UG/L) | NAPH-
THA-
LENES,
POLY-
CHLOR.
TOTAL
(UG/L) | ALDRIN,
TOTAL
(UG/L) | ATRA-
ZINE,
TOTAL
(UG/L) | CHLOR-DANE, TOTAL (UG/L) | DDD,
TOTAL
(UG/L) | DDE,
TOTAL
(UG/L) | DDT,
TOTAL
(UG/L) | | AUG | | | | | | | | | | | | | | 07 | .00 | 3 | •00 | 4 | .00 | .00 | .00 | .00 | •0 | •00 | .00 | •00 | | DATE | DI-
AZINON,
TOTAL
(UG/L) | DI-
ELDRIN
TOTAL
(UG/L) | ENDO-
SULFAN,
TOTAL
(UG/L) | ENDRIN,
TOTAL
(UG/L) | ETHION,
TOTAL
(UG/L) | HEPTA-
CHLOR,
TOTAL
(UG/L) | HEPTA-
CHLOR
EPOXIDE
TOTAL
(UG/L) | LINDANE
TOTAL
(UG/L) | MALA-
THION,
TOTAL
(UG/L) | METH-
OXY-
CHLOR,
TOTAL
(UG/L) | METHYL
PARA-
THION,
TOTAL
(UG/L) | METHYL TRI- THION, TOTAL (UG/L) | | AUG
07 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | ~, • • • | ••• | .00 | •00 | •00 | •00 | .00 | •00 | •00 | •00 | •00 | •00 | •00 | | D A T
AUG | | TAL TOT | ON, THA | NE TO
AL TOT | | NE ZI
AL TOI | INE APHE
FAL TOT | AL THI | I- 2,4.
ON TOTA | AL TOTA | AL TOTA | AL | | 07. | | 00 . | .00 | 00 | •0 | .0 | •0 | 0 . | . 00 | 00 .0 | . 00 | 00 | PHYTOPLANKTON ANALYSES, MAY 1980 TO AUGUST 1980 | DATE
TIME | | 12,80
230 | | 7,80
300 | | |--|--------------|---------------------------------|--------------|--------------------------|---| | TOTAL CELLS/ML | 1 | 100 | 45 | 900 | | | DIVERSITY: DIVISION .CLASS .ORDERFAMILYGENUS | | 1.5
1.5
1.9
2.4
2.5 | | 0.4
0.4
0.8
0.8 | | | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAECHLOROCOCCALESCHARACIACEAESCHROEDERIAMICRACTINIACEAE | | - | * | 0 | | | MICRACTINIUM | 58 | 5 | | - | | | OOCYSTACEAEANKISTRODESMUSOOCYSTISSCENEDESMACEAE | 230# | 21 | *
26 | 0
1 | | | SCENEDESMUSTETRASPORALESPALMELLACEAE | 58 | 5 | | - | | | GLOEOCYSTIS
VOLVOCALES
CHLAMYDOMONADACEAE | 58 | 5 | | - | | | CHLAMY DOMONAS CHRYSOPHYTA | 14 | 1 | * | 0 | | | .BACILLARIOPHYCEAECENTRALESCOSCINODISCACEAECYCLOTELLASTEPHANODISCUS .PENNALES | 43
14 | 4
1 | * | <u>o</u> ' | | | ACHNANTHACEAEACHNANTHESFRAGILARIACEAE | 14 | 1 | | - | | | ASTERIONELLA | | - | 77 | 2 | | | SYNEDRA
NITZSCHIACEAE | 29 | 3 | | - 1 | | | NITZSCHIA
.CHRYSOPHYCEAE
.CHRYSOMONADALES | 29 | 3 | | - | | | MALLOMONADACEAE
MALLOMONAS | | - | * | 0 | | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALESCRYPTOCHRYSIDACEAECHROOMONAS | | _ | 100 | 2 | | | CRYPTOMONADACEAE
CRYPTOMONAS | | _ | 26 | 1 | | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAE .CHROOCOCCALESCHROOCOCCACEAE | | | | | ı | | ANACYSTIS
HORMOGONALES
NOSTOCACEAE | 520# | 48 | 4300# | 87 | 1 | | APHANIZOMENON | | - | 330 | 7 | | | EUGLENOPHYTA (EUGLENOIDS) .EUGLENOPHYCEAEEUGLENALESEUGLENACEAE | | | | | | | TRACHELOMONAS | 14 | 1 | | - | | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% # 482451092471001 - ASH RIVER AT ENTRANCE TO SULLIVAN BAY NEAR RAY, MN WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | DATE | TIME | SAMP-
LING
DEPTH
(FT)
(00003) | RESER-
VOIR
DEPTH
(FEET)
(72025) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | TRANS-
PAR-
ENCY
(SECCHI
DISK)
(M)
(00078) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | BICAR-
BONATE
(MG/L
AS
HCO3)
(00440) | | |-----------|-------------------------------------|---|---|---|--|---|---|--|---|--|--|---| | | MAY
15 | 0900 | 2.8 | 8.0 | 205 | 7.6 | 11.0 | .85 | 9.7 | 91 | 91 | | | | AUG
04 | 1400 | 2.0 | 12 | 158 | 8.9 | 22.7 | .70 | 8.3 | 99 | 77 | | | | DATE | CAR-
BONATE
(MG/L
AS CO3)
(00445) | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | NITRO-
GEN,
NO2+NO3
TOTAL
(MG/L
AS N)
(00630) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | NITRO-
GEN,AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N)
(00625) | NITRO-
GEN,
TOTAL,
(MG/L
AS N)
(00600) | PHOS-
PHORUS,
TOTAL
(MG/L
AS P)
(00665) | PHOS-
PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | CHLOR-A
PHYTO-
PLANK-
TON
CHROMO
FLUOROM
(UG/L)
(70953) | CHLOR-B
PHYTO-
PLANK-
TON
CHROMO
FLUOROM
(UG/L)
(70954) | | | | MAY
15
AUG | 0 | 124 | .00 | .00 | .66 | .66 | .028 | .019 | 8.62 | .000 | | | | 04 | 24 | 125 | .00 | .00 | 1.3 | 1.3 | .105 | .037 | 97.8 | .000 | | | DATE | TIME | COLOR
(PLAT-
INUM
COBALT
UNITS) | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./ | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML) | SULFIDE
TOTAL
(MG/L
AS S) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | FLUO-
RIDE,
TOTAL
(MG/L
AS F) | SOLIDS,
RESIDUE
AT 105
DEG. C,
SUS-
PENDED
(MG/L) | NITRO-
GEN,
NITRATE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
NITRITE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N) | | AUG
04 | 1400 | 35 | <1 | <1 | .2 | 2.9 | 1.6 | .1 | 7 | .00 | .000 | .390 | | DATE | ARSENIC
TOTAL
(UG/L
AS AS) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA) | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/L
AS CD) | CHRO-MIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS CR) | COPPER,
TOTAL
RECOV-
ERABLE
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
TOTAL
RECOV-
ERABLE
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
TOTAL
RECOV-
ERABLE
(UG/L
AS HG) | NICKEL,
TOTAL
RECOV-
ERABLE
(UG/L
AS NI) | SELE-
NIUM,
TOTAL
(UG/L
AS SE) | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
AS ZN) | | AUG
04 | 3 | 100 | 0 | 10 | 0 | 40 | 1 | 10 | <.1 | 0 | 0 | 50 | | DATE | CYANIDE
TOTAL
(MG/L
AS CN) | PHENOLS (UG/L) | METHY-
LENE
BLUE
ACTIVE
SUB-
STANCE
(MG/L) | OIL AND
GREASE,
TOTAL
RECOV.
GRAVI-
METRIC
(MG/L) | PCB
TOTAL
(UG/L) |
NAPH-
THA-
LENES,
POLY-
CHLOR.
TOTAL
(UG/L) | ALDRIN,
TOTAL
(UG/L) | ATRA-
ZINE,
TOTAL
(UG/L) | CHLOR-
DANE,
TOTAL
(UG/L) | DDD,
TOTAL
(UG/L) | DDE,
TOTAL
(UG/L) | DDT,
TOTAL
(UG/L) | | AUG
04 | .00 | 5 | .00 | 1 | .00 | .00 | .00 | .10 | .0 | .00 | .00 | .00 | | DATE | DI-
AZINON,
TOTAL
(UG/L) | DI-
ELDRIN
TOTAL
(UG/L) | ENDO-
SULFAN,
TOTAL
(UG/L) | ENDRIN,
TOTAL
(UG/L) | ETHION,
TOTAL
(UG/L) | HEPTA-
CHLOR,
TOTAL
(UG/L) | HEPTA-
CHLOR
EPOXIDE
TOTAL
(UG/L) | LINDANE
TOTAL
(UG/L) | MALA-
THION,
TOTAL
(UG/L) | METH-
OXY-
CHLOR,
TOTAL
(UG/L) | METHYL
PARA-
THION,
TOTAL
(UG/L) | METHYL
TRI-
THION,
TOTAL
(UG/L) | | AUG
04 | .00 | .00 | .00 | .00 | •00 | .00 | .00 | .00 | .00 | .00 | •00 | .00 | | DAT: | MIRE
TOT
E (UG/ | PARA
X, THIO
AL TOTA
L) (UG/ | - PER
N, THAN
L TOTA
L) (UG/ | - PROM
E TON
L TOTA | E- PROM
E TRYN
L TOTA
L) (UG/ | E- SIMA
E ZIN
L TOTA | - TOX
E APHEN
L TOTA | - TOTA
E, TRI
L THIO
L) (UG/ | L
- 2,4-
N TOTA
L) (UG/ | D, 2,4,5
L TOTA
L) (UG/ | -T SILVE
L TOTA
L) (UG/ | X,
L | | .CLASSORDERFAMILYGENUS | | 1.1
1.3
1.5 | | 0.6
1.3
1.5 | | |--|--------------|-------------------|--------------|-------------------|---| | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAECHLOROGOCCALESOOCYSTACEAE | | | | | | | ANKISTRODESMUS | 160 | ц | * | 0 | | | DICTYOSPHAERIUM | | _ | * | 0 | | | OOCYSTIS | | - | . * | 0 | | | SELENASTRUM | | - | 9600 | 5 | | | TETRAEDRONSCENEDESMACEAE | | - | * | 0 | | | ACTINASTRUM | | _ | 1900 | 1 | | | SCENEDESMUS | | _ | 2900 | i | 1 | | VOLVOCALES | | | | - | | | CHLAMYDOMONADACEAE | | | | | | | CARTERIA | 41 | 1 | | - | | | CHLAMYDOMONAS | 240 | 6 | 1200 | 1 | | | CHRYSOPHYTA .BACILLARIOPHYCEAECENTRALESCOSCINODISCACEAE | | | | | | | CYCLOTELLA | 82 | 2 | * | 0 | | | MELOSIRA | 41 | 1 | | _ | | | PENNALES | | | | | | | NAVICULACEAE | l. a | _ | | | | | NAVICULA
NITZSCHIACEAE | 41 | 1 | | - | | | NITZSCHIACEAE | 490 | 12 | * | 0 | | | · · · · · · · · · · · · · · · · · · · | 430 | 12 | | · | | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALESCRYPTOCHRYSIDACEAE | | | | | | | CHROOMONAS | 2900# | 71 | | - | | | CRYPTOMONADACEAE | 82 | 2 | 1700 | 1 | | | ****CAIT TOMOWAS | 02 | 2 | 1700 | 7 | | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAECHROOCOCCALESCHROOCOCCACEAE | | | | | | | ANACYSTIS | | _ | 35000# | 18 | | | COCCOCHLORIS | | - | 1200 | 1 | | | HORMOGONALES | | | | | | | NOSTOCACEAE | | | | . - | | | ANABAENA
APHANIZOMENON | | - | 130000# | | | | OSCILLATORIACEAE | | - | 4300 | 2 | | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% 3900 ...OSCILLATORIA # 482545092495401 - KABETOGAMA LAKE AT SULLIVAN BAY OUTLET NEAR RAY, MN WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | TIME | SAMP-
LING
DEPTH
(FT)
(00003) | RESER-
VOIR
DEPTH
(FEET)
(72025) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | TRANS-
PAR-
ENCY
(SECCHI
DISK)
(M)
(00078) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | BICAR-
BONATE
(MG/L
AS
HCO3)
(00440) | |-----------------|---|---|---|--|---|--|--|---|---|--| | MAY
15 | 0815 | 5.6 | 9.8 | 179 | 7.6 | 11.0 | 1.7 | 9.5 | 89 | 80 | | AUG
04 | 1630 | 3.0 | 22 | 132 | 9.2 | 22.8 | .65 | 10.6 | 127 | 57 | | DATE MAY | CAR-
BONATE
(MG/L
AS CO3)
(00445) | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | NITRO-
GEN,
NO2+NO3
TOTAL
(MG/L
AS N)
(00630) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | NITRO-GEN, AM-MONIA + ORGANIC TOTAL (MG/L AS N) (00625) | NITRO-
GEN,
TOTAL
(MG/L
AS N)
(00600) | PHOS-
PHORUS,
TOTAL
(MG/L
AS P)
(00665) | PHOS-
PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | CHLOR-A PHYTO- PLANK- TON CHROMO FLUOROM (UG/L) (70953) | CHLOR-B
PHYTO-
PLANK-
TON
CHROMO
FLUOROM
(UG/L)
(70954) | | 15
AUG | 0 | 117 | .00 | .00 | .60 | .61 | .032 | .015 | 6.59 | .160 | | 04 | 20 | 103 | .00 | .00 | .92 | .92 | .082 | .032 | 107 | .000 | ANALYSES OF SAMPLES COLLECTED AT WATER-QUALITY PARTIAL-RECORD LAKE STATIONS 482545092495401 KABETOGAMA LAKE AT SULLIVAN BAY OUTLET NEAR RAY, MN--Continued PHYTOPLANKTON ANALYSES, MAY 1980 TO AUGUST 1980 | PHYTOPLANKTON ANALYSES, MAY | 1980 T | O AUGU | ST 1980 | | | |---|---------------------------|---------------------------------|----------------|--------------------------|---| | DATE
TIME | | 15,80
815 | AUG
1 | 4,8
630 | 0 | | TOTAL CELLS/ML | 4 | 000 | 120 | 000 | | | DIVERSITY: DIVISION .CLASSORDERFAMILYGENUS | | 1.8
1.8
2.1
2.6
3.6 | | 0.3
0.3
0.7
0.9 | | | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER
CEN | | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAE .CHLOROCOCCALESCHARACTACEAESCHROEDERIAMICRACTINIACEAEMICRACTINIUMOOCYSTACEAEANKISTRODESMUS | 22
22
870# | |

* | -
-
0 | | | DICTYOSPHAERIUMKIRCHNERIELLANEPHROCYTIUMOOCYSTISSELENASTRUMTETRAEDRON | 540
45
90
90
 | 13
1
2
2 |

* | 0 0 | | | TREUBARIASCENEDESMACEAECRUCIGENIA | 22
90 | 1 | | - | | | SCENEDESMUSVOLVOCALESCHLAMYDOMONADACEAE | 250 | 6 | * | ō | | | CHLAMYDOMONAS
CHLOROGONIUM | 180 | <u>4</u> | * | 0 | | | CHRYSOPHYTA BACILLARIOPHYCEAECENTRALESCOSCINODISCACEAECYCLOTELLAMELOSIRA .PENNALES .FRAGILARIACEAESYNEDRA | 200
360
67 | 5
9
2 | * | 0 - | | | NITZSCHIACEAENITZSCHIA CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAE | 160 | 4 | 1500 | 1 | 1 | | CRYPTOMONADALESCRYPTOCHRYSIDACEAECHROOMONASCRYPTOMONADACEAECRYPTOMONADACEAECRYPTOMONAS CYANOPHYTA (BLUE-GREEN ALGAE)CYANOPHYCEAE | 160
45 | 4
1 | * | -
0 | | | CHROCOCCALESCHROCOCCACEAEANACYSTISCOCCOCHLORIS .HORMOGONALES .NOSTOCACEAE | 720#
 | 18 _ | 6600
2000 | 5 2 | i | | ANABAENA
APHANIZOMENON
OSCILLATORIACEAE | | - | 94000#
9200 | 78
8 | | | OSCILLATORIA EUGLENOPHYTA (EUGLENOIDS) .EUGLENALES .EUGLENALES | | - | 3900 | 3 | | | EUGLENACAEEUGLENATRACHELOMONAS PYRRHOPHYTA (FIRE ALGAE) | 22
67 | 1 2 | * | 0 | | | .DINOPHYCEAEPERIDINIALESGLENODINIACEAEGLENODINIUM | 22 | 1 | * | 0 | | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% # 482607092511701 - KABETOGAMA LAKE AT MOUTH OF MEADWOOD BAY NEAR RAY MN WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | TIME | SAMP-
LING
DEPTH
(FT)
(00003) | RESER-
VOIR
DEPTH
(FEET)
(72025) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | TRANS-
PAR-
ENCY
(SECCHI
DISK)
(M)
(00078) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | BICAR-
BONATE
(MG/L
AS
HCO3)
(00440) | |-----------|------|---|--|---|-----------------------------------|--|--|--|---|---| | MAY
14 | 1430 | 8.5 | 33 | 107 | 7.1 | 10.5 | 2.6 | 9.6 | 90 | 42 | | AUG
04 | 1500 | 6.0 | 39 | 70 | 7.9 | 22.7 | 1.7 | 8.0 | 96 | 88 | | DATE | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | NITRO-
GEN,
NO2+NO3
TOTAL
(MG/L
AS N)
(00630) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | NITRO-
GEN,AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N)
(00625) | NITRO-
GEN,
TOTAL
(MG/L
AS N)
(00600) | PHOS-
PHORUS,
TOTAL
(MG/L
AS P)
(00665) | PHOS-
PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | CHLOR-A PHYTO- PLANK- TON CHROMO FLUOROM (UG/L) (70953) | CHLOR-B
PHYTO-
PLANK-
TON
CHROMO
FLUOROM
(UG/L)
(70954) | |-----------|---|---|--|---|--
--|---|---|--| | MAY | | | | | | | | | | | 14
AUG | 64 | .01 | .01 | .58 | •59 | .020 | .015 | 3.73 | .340 | | 04 | 80 | .00 | .00 | .58 | •58 | .023 | .013 | 10.9 | .000 | ANALYSES OF SAMPLES COLLECTED AT WATER-QUALITY PARTIAL-RECORD LAKE STATIONS 482607092511701 KABETOGAMA LAKE AT MOUTH OF MEADWOOD BAY NEAR RAY, MN--Continued | PHYTOPLANKTON | ANALYSES | MAY | 1980 | TO | AUGUST | 1 | 980 | |---------------|----------|-----|------|----|--------|---|-----| |---------------|----------|-----|------|----|--------|---|-----| | , | -, | | , | | | |--|--------------|---------------------------------|----------------|--------------------------|---| | DATE
TIME | | 14,80
430 | | 4,8
500 | 0 | | TOTAL CELLS/ML | 5 | 800 | 25 | 000 | | | DIVERSITY: DIVISION .CLASS .ORDERFAMILYGENUS | | 1.6
1.6
2.1
2.3
2.4 | | 0.1
0.1
1.1
1.2 | | | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER
CEN | | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAECHLOROCOCCALESCHARACIACEAE | | | | | 1 | | SCHROEDERIA
OOCYSTACEAE | 71 | 1 | | - | | | ANKISTRODESMUS
SELENASTRUM | 140 | 2 | * | 0 | | | SCENEDESMACEAE | | _ | * | 0 | | | TETRASPORALES
PALMELLACEAE | | - | | U | | | SPHAEROCYSTIS | 280 | 5 | | - | | | CHRYSOPHYTA .BACILLARIOPHYCEAECENTRALESCOSCINODISCACEAECYCLOTELLA | 2400# | 42 | * | 0 | | | PENNALES
ACHNANTHACEAE | | | | | | | ACHNANTHES
DIATOMACEAE | 35 | 1 | | - | | | DIATOMA
FRAGILARIACEAE | 35 | 1 | | - | | | ASTERIONELLA
SYNEDRA | 180
180 | 3 % | | - | | | NITZSCHIACEAE
NITZSCHIA | 280 | 5 . | * | 0 | | | TABELLARIACEAE
TABELLARIA | | - | 160 | 1 | | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALESCRYPTOCHRYSIDACEAE | | | | | 1 | | CHROOMONAS
CRYPTOMONADACEAE | 320 | 5 | | - | | | CRYPTOMONAS | 35 | 1 | | - | 1 | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAECHROOCOCCALESCHROOCOCCACEAE | | | | | | | ANACYSTISHORMOGONALESNOSTOCACEAE | 1800# | 30 | 13000# | 53 | | | ANABAENA
APHANIZOMENON | | - | 10000#
1000 | 40
4 | | | OSCILLATORIACEAEOSCILLATORIA | | _ | 360 | 1 | | | PYRRHOPHYTA (FIRE ALGAE) .DINOPHYCEAEPERIDINIALES | | | | | 1 | | GLENODINIACEAEGLENODINIUM | 35 | 1 | | | | | | | | | | | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% # 482616092372201 - NAMAKAN LAKE NEAR RAY, MN WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | DATE | TIME | SAMP-
LING
DEPTH
(FT)
(00003) | RESER-
VOIR
DEPTH
(FEET)
(72025) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | TRANS-
PAR-
ENCY
(SECCHI
DISK)
(M)
(00078) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | BICAR-
BONATE
(MG/L
AS
HCO3)
(00440) | | |-----------|-------------------------------------|---|--|---|---|---|---|--|---|---|--|---| | | MAY
14 | 0900 | 11.8 | 72 | 68 | 7.1 | 10.5 | 3 . 6 | 6.5 | 91 | 21 | | | | AUG
07 | 1030 | 11.0 | >60 | 42 | 6.4 | 20.2 | 3.4 | 7.8 | 89 | 20 | | | | DA
MAY | AT 1
DEC
DI
SOI
TE (MC | IDUÉ NI
180 GI
3. C NO2
IS- TO!
LVED (MG | TRO- GI
EN, NO2-
+NO3 DI
TAL SOI | IS- ORGA
LVED TOT
G/L (MG
N) AS | AM-
IA + NII
ANIC GI
PAL TOI
VL (MO
N) AS | | RUS, DIS
FAL SOI
3/L (MC
P) AS | RUS, PLA
S- TO
LVED CHRO
E/L FLUO
P) (UG | TO- PHY NK- PLA N TO MO CHRO ROM FLUO | TO-
NK-
N
NO
ROM
(/L) | | | | | | 52 | .08 | .08 | .84 | . 93 | .020 | .018 3. | 58 . | 000 | | | | 07 | • • • | 50 | .01 | .01 | .43 | .44 | .018 | .000 2. | 88 . | 000 | | | DATE | TIME | COLOR
(PLAT-
INUM
COBALT
UNITS) | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./
100 ML) | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML) | SULFIDE
TOTAL
(MG/L
AS S) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | FLUO-
RIDE,
TOTAL
(MG/L
AS F) | SOLIDS,
RESIDUE
AT 105
DEG. C,
SUS-
PENDED
(MG/L) | NITRO-
GEN,
NITRATE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
NITRITE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N) | | AUG
07 | 1030 | 20 | K 1 | <1 | •0 | 4.8 | .8 | .0 | 1 | .01 | .000 | .020 | | DATE | ARSENIC
TOTAL
(UG/L
AS AS) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA) | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/L
AS CD) | CHRO-MIUM, TOTAL RECOV-ERABLE (UG/L AS CR) | COPPER,
TOTAL
RECOV-
ERABLE
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
TOTAL
RECOV-
ERABLE
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
TOTAL
RECOV-
ERABLE
(UG/L
AS HG) | NICKEL,
TOTAL
RECOV-
ERABLE
(UG/L
AS NI) | SELE-
NIUM,
TOTAL
(UG/L
AS SE) | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
AS ZN) | | AUG
07 | 1 | <50 | 0 | 10 | 0 | 20 | 0 | 10 | < . 1 | 0 | 0 | 10 | | DATE | CYANIDE
TOTAL
(MG/L
AS CN) | PHENOLS (UG/L) | METHY-
LENE
BLUE
ACTIVE
SUB-
STANCE
(MG/L) | OIL AND
GREASE,
TOTAL
RECOV.
GRAVI-
METRIC
(MG/L) | PCB
TOTAL
(UG/L) | NAPH-
THA-
LENES,
POLY-
CHLOR.
TOTAL
(UG/L) | ALDRIN,
TOTAL
(UG/L) | ATRA-
ZINE,
TOTAL
(UG/L) | CHLOR-
DANE,
TOTAL
(UG/L) | DDD,
TOTAL
(UG/L) | DDE,
TOTAL
(UG/L) | DDT,
TOTAL
(UG/L) | | AUG
07 | .00 | 0 | .00 | 4 | .00 | .00 | .00 | .00 | .0 | .00 | .00 | .00 | | DATE | DI-
AZINON,
TOTAL
(UG/L) | DI-
ELDRIN
TOTAL
(UG/L) | ENDO-
SULFAN,
TOTAL
(UG/L) | ENDRIN,
TOTAL
(UG/L) | ETHION,
TOTAL
(UG/L) | HEPTA-
CHLOR,
TOTAL
(UG/L) | HEPTA-
CHLOR
EPOXIDE
TOTAL
(UG/L) | LINDANE
TOTAL
(UG/L) | MALA-
THION,
TOTAL
(UG/L) | METH-
OXY-
CHLOR,
TOTAL
(UG/L) | METHYL
PARA-
THION,
TOTAL
(UG/L) | METHYL
TRI-
THION,
TOTAL
(UG/L) | | AUG
07 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | •00 | .00 | .00 | .00 | •00 | | DA' | TE (UG | TAL TOT
/L) (UG | ON, THA
PAL TOT
W/L) (UC | ANE TO
FAL TOT
3/L) (UG | ONE TRY TAL TOT | AL TOT | MA- TO
INE APHE
PAL TOT
B/L) (UG | OX- TOT
ENE, TF
PAL THI
B/L) (UG | PAL
RI- 2,4
FON TOT
F/L) (UG | -D, 2,4,
AL TOT
/L) (UG | 5-T SILV
AL TOT
/L) (UG | EX,
AL
/L) | | 07 | • • • | .00 | •00 | •00 | •0 | .0 | •0 | 0 | .00 | •00 | .00 | .00 | ### 482616092372201 NAMAKAN LAKE NEAR RAY, MN--Continued ### PHYTOPLANKTON ANALYSES, MAY 1980 TO AUGUST 1980 | PHITOPLANKTON ANALISES, MAI | 1900 TO AUGUS | 1 1900 | |--|--------------------------|--------------------------| | DATE
TIME | MAY 14,80
0900 | AUG 7,80
1030 | | TOTAL CELLS/ML | 1100 | 6800 | | DIVERSITY: DIVISION .CLASS .ORDERFAMILYGENUS | 1.4
1.4
1.9
1.9 | 0.1
0.1
0.9
1.1 | | ORGANISM | CELLS PER-
/ML CENT | CELLS PER-
/ML CENT | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAE .CHLOROCOCCALESOCCYSTACEAE | | | | ANKISTRODESMUSVOLVOCALES | 72 6 | | | CHLAMYDOMONADACEAE
CHLAMYDOMONAS | 160 14 | | | CHRYSOPHYTA .BACILLARIOPHYCEAE .CENTRALESCOSCINODISCACEAECYCLOTELLA | 660# 59 | * 0 | | PENNALESFRAGILARIACEAEFRAGILARIA | | 64 1 | | NITZSCHIACEAE
NITZSCHIA | 57 5 | | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALES | | | | CRYPTOCHRYSIDACEAECHROOMONASCRYPTOMONADACEAE | | * 0 | | CRYPTOMONAS | 14 1 | | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAE .CHROOCOCCALESCHROOCOCCACEAE | | | | ANACYSTIS
HORMOGONALES | 140 13 | 5000# 73 | | NOSTOCACEAEANABAENAAPHANIZOMENON | - | 980 14
450 7 | | OSCILLATORIACEAE
LYNGBYA | | 310 5 | | PYRRHOPHYTA (FIRE ALGAE) .DINOPHYCEAEGYMNODINIALESGYMNODINIACEAE | | | | GYMNODINIUM | 14 1 | | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% # 482630093011701 KABETOGAMA LAKE AT GAPPAS LANDING NEAR RAY, MN WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | TIME | COLOR
(PLAT-
INUM
COBALT
UNITS) | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./ | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML) | SULFIDE
TOTAL
(MG/L
AS S) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | FLUO-
RIDE,
TOTAL
(MG/L
AS F) | SOLIDS,
RESIDUE
AT 105
DEG. C,
SUS-
PENDED
(MG/L) | NITRO-
GEN,
NITRATE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
NITRITE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N) | |-------------------
-------------------------------------|---|--|---|---|---|---|--|---|---|--|---| | AUG
06 | 1000 | 25 | К1 | <1 | .0 | 3.3 | 1.0 | .1 | 5 | .00 | .000 | .080 | | DATE
AUG
06 | ARSENIC
TOTAL
(UG/L
AS AS) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA) | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/L
AS CD) | CHRO-MIUM,
TOTAL
RECOV-ERABLE
(UG/L
AS CR) | COPPER,
TOTAL
RECOV-
ERABLE
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
TOTAL
RECOV-
ERABLE
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
TOTAL
RECOV-
ERABLE
(UG/L
AS HG) | NICKEL,
TOTAL
RECOV-
ERABLE
(UG/L
AS NI) | SELE-
NIUM,
TOTAL
(UG/L
AS SE) | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
AS ZN) | | DATE
AUG
06 | CYANIDE
TOTAL
(MG/L
AS CN) | PHENOLS
(UG/L) | METHY-
LEME
BLUE
ACTIVE
SUB-
STANCE
(MG/L) | OIL AND
GREASE,
TOTAL
RECOV.
GRAVI-
METRIC
(MG/L) | PCB
TOTAL
(UG/L) | NAPH-
THA-
LENES,
POLY-
CHLOR.
TOTAL
(UG/L) | ALDRIN,
TOTAL
(UG/L) | ATRA-ZINE, TOTAL (UG/L) | CHLOR-DANE, TOTAL (UG/L) | DDD,
TOTAL
(UG/L) | DDE,
TOTAL
(UG/L) | DDT,
TOTAL
(UG/L) | | DATE
AUG
06 | DI-
AZINON,
TOTAL
(UG/L) | DI-
ELDRIN
TOTAL
(UG/L) | ENDO-
SULFAN,
TOTAL
(UG/L) | ENDRIN,
TOTAL
(UG/L) | ETHION,
TOTAL
(UG/L) | HEPTA-
CHLOR,
TOTAL
(UG/L) | HEPTA-CHLOR EPOXIDE TOTAL (UG/L) | LINDANE
TOTAL
(UG/L) | MALA-THION, TOTAL (UG/L) | METH-
OXY-
CHLOR,
TOTAL
(UG/L) | METHYL
PARA-
THION,
TOTAL
(UG/L) | METHYL
TRI-
THION,
TOTAL
(UG/L) | | DA
AUG
06 | TE (UG | TAL TOT | ON, THA
AL TOT | NE TO
AL TOT | NE TRYI | NE ZII
AL TOTA | NE APHEI
AL TOTA | NE, TR
AL THI
/L) (UG | I- 2,4-
ON TOTA
/L) (UG/ | AL TOTA
'L) (UG/ | L TOTA
L) (UG/ | L | # 482721093003901 - KABETOGAMA LAKE NEAR RAY MN WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | DATE
MAY | TIME | SAMP-
LING
DEPTH
(FT)
(00003) | RESER-
VOIR
DEPTH
(FEET)
(72025) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | TRANS-
PAR-
ENCY
(SECCHI
DISK)
(M)
(00078) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | BICAR-
BONATE
(MG/L
AS
HCO3)
(00440) | | |------------------|-------------------------------------|---|--|---|---|---|---|--|---|---|--|---| | | 14
AUG | 1300 | 9.0 | 30 | 105 | 7.2 | 8.5 | 2.8 | 10.2 | 93 | 41 | | | | 06 | 0900 | 5.0 | 34 | 85 | 7.4 | 20.8 | 1.6 | 7.2 | 84 | 49 | | | | DAT | (703 | DUE NIT
80 GE
. C NO2+
S- TOT
VED (MG
/L) AS | RO- GE
N, NO2+
NO3 DI
AL SOL
/L (MG
N) AS | S- ORGA
VED TOT
VL (MO
N) AS | AM- A + NIT ANIC GE AL TOT B/L (MC N) AS | E/L (MG
N) AS | RUS, DIS
PAL SOL
P/L (MG
P) AS | US, PLA I- TO VED CHRO /L FLUO P) (UG | TO- PHY NK- PLA N TO MO CHRO ROM FLUO /L) (UG | TO-
NK-
N
MO
ROM
/L) | | | | | • • • | 67 | •00 | .00 | .67 | .67 . | 029 . | 011 2. | 60 . | 870 | | | | AUG
06 | • • • | 78 | .00 | .00 | .65 | .65 . | 044 | 000 18. | 4 . | 000 | | | DATE | TIME | COLOR
(PLAT-
INUM
COBALT
UNITS) | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./ | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML) | SULFIDE
TOTAL
(MG/L
AS S) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | FLUO-
RIDE,
TOTAL
(MG/L
AS F) | SOLIDS,
RESIDUE
AT 105
DEG. C,
SUS-
PENDED
(MG/L) | NITRO-
GEN,
NITRATE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
NITRITE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N) | | AUG
06 | 0900 | 30 | <1 | <1 | .0 | 3.9 | 1.0 | .0 | 4 | •00 | .000 | .070 | | DATE | ARSENIC
TOTAL
(UG/L
AS AS) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA) | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/L
AS CD) | CHRO-MIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS CR) | COPPER,
TOTAL
RECOV-
ERABLE
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
TOTAL
RECOV-
ERABLE
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
TOTAL
RECOV-
ERABLE
(UG/L
AS HG) | NICKEL,
TOTAL
RECOV-
ERABLE
(UG/L
AS NI) | SELE-
NIUM,
TOTAL
(UG/L
AS SE) | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
AS ZN) | | AUG
06 | 1 | 100 | 0 | 10 | 0 | 10 | 0 | 0 | <.1 | 0 | 0 | 10 | | DATE | CYANIDE
TOTAL
(MG/L
AS CN) | PHENOLS (UG/L) | METHY-
LENE
BLUE
ACTIVE
SUB-
STANCE
(MG/L) | OIL AND
GREASE,
TOTAL
RECOV.
GRAVI-
METRIC
(MG/L) | PCB
TOTAL
(UG/L) | NAPH-
THA-
LENES,
POLY-
CHLOR.
TOTAL
(UG/L) | ALDRIN,
TOTAL
(UG/L) | ATRA-
ZINE,
TOTAL
(UG/L) | CHLOR-
DANE,
TOTAL
(UG/L) | DDD,
TOTAL
(UG/L) | DDE,
TOTAL
(UG/L) | DDT,
TOTAL
(UG/L) | | AUG
06 | •00 | 3 | .00 | 3 | .00 | .00 | •00 | .10 | .0 | .00 | .00 | •00 | | DATE | DI-
AZINON,
TOTAL
(UG/L) | DI-
ELDRIN
TOTAL
(UG/L) | ENDO-
SULFAN,
TOTAL
(UG/L) | ENDRIN,
TOTAL
(UG/L) | ETHION, TOTAL (UG/L) | HEPTA-
CHLOR,
TOTAL
(UG/L) | HEPTA-
CHLOR
EPOXIDE
TOTAL
(UG/L) | LINDANE
TOTAL
(UG/L) | MALA-
THION,
TOTAL
(UG/L) | METH-
OXY-
CHLOR,
TOTAL
(UG/L) | METHYL
PARA-
THION,
TOTAL
(UG/L) | METHYL
TRI-
THION,
TOTAL
(UG/L) | | AUG | | | | | | | | | | | | | | 06 | .00 | •00 | .00 | .00 | .00 | •00 | .00 | .00 | •00 | •00 | •00 | .00 | | DA'
AUG
06 | TE (UG | TOT JAT | ON, THA | NE TO | ONE TRI | YNE Z | INE APHE | AL THI | RI- 2,4 | AL TOT | 5-T SILV
AL TOT
(UG | AL | ### 482721093003901 KABETOGAMA LAKE NEAR RAY, MN--Continued #### PHYTOPLANKTON ANALYSES, MAY 1980 TO AUGUST 1980 | PHITOPLANKTON ANALISES, MAI | 1900 TO AUGUS | 1 1900 | |---|---------------------------------|---------------------------------| | DATE
TIME | MAY 14,80
1300 | AUG 6,80
0900 | | TOTAL CELLS/ML | 13000 | 72000 | | DIVERSITY: DIVISION .CLASSORDERFAMILYGENUS | 1.4
1.4
1.7
1.8
1.8 | 0.2
0.2
1.2
1.2
1.8 | | ORGANISM | CELLS PER-
/ML CENT | CELLS PER-
/ML CENT | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAECHLOROCOCCALES | | | | SCHROEDERIA | * 0 | * 0 | | OOCYSTACEAE
ANKISTRODESMUS | * 0 | | | SELENASTRUM
SCENEDESMACEAE | | * 0 | | SCENEDESMUSTETRASPORALES | | * 0 | | PALMELLACEAE
GLOEOCYSTIS | 260 2 | | | VOLVOCALESCHLAMYDOMONADACEAE | | | | CHLAMY DOMON ASVOLVOCACEAE | 390 3 | | | PANDORINA
ZYGNEMATALES | | 540 1 | | COSMARIUM | | * 0 | | CHRYSOPHYTA .BACILLARIOPHYCEAECENTRALESCOSCINODISCACEAECYCLOTELLASTEPHANODISCUS .PENNALES | 4600# 35
 | * 0
* 0 | | NAVICULACEAE
NAVICULA | * 0 | | | NITZSCHIACEAE | | | | NITZSCHIA
SURIRELLACEAE | 650 5 | * 0 | | SURIRELLA
TABELLARIACEAE | * 0 | | | TABELLARIA | | 540 1 | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALESCRYPTOGHRYSIDACEAE | | | | CHROOMONAS
CRYPTOMONADACEAE | 200 1 | * 0 | | CRYPTOMONAS | * 0 | * 0 | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAECHROOCOCCALESCHROOCOCCACEAE | 6600# E1 | 0000 12 | | ANACYSTISGOMPHOSPHAERIAHORMOGONALESNOSTOCACEAE | 6600# 51 | 9000 13
27000# 38 | | ANABAENA
APHANIZOMENON | | 30000# 42
3500 5 | | PYRRHOPHYTA (FIRE ALGAE) .DINOPHYCEAEGYMNODINIALESGYMNODINIACEAE | | | | GYMNODINIUM | * 0 | | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% # 482747092503001 - KABETOGAMA LAKE IN LOST BAY NEAR RAY MN WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | TIME | SAMP-
LING
DEPTH
(FT)
(00003) | RESER-
VOIR
DEPTH
(FEET)
(72025) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | TRANS-PAR-ENCY (SECCHI DISK) (M) (00078) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | BICAR-
BONATE
(MG/L
AS
HCO3)
(00440) | |-----------|------|---
--|---|-----------------------------------|--|--|--|---|---| | MAY
14 | 1330 | 9.0 | 29 | 107 | 7.3 | 11.0 | 2.7 | 9.6 | 92 | 41 | | AUG
06 | 1200 | 6.0 | 36 | 82 | 8.0 | 21.9 | 2.0 | 7.1 | 84 | 49 | | DATE | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | NITRO-
GEN,
NO2+NO3
TOTAL
(MG/L
AS N)
(00630) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | NITRO-
GEN,AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N)
(00625) | NITRO-
GEN,
TOTAL
(MG/L
AS N)
(00600) | PHOS-
PHORUS,
TOTAL
(MG/L
AS P)
(00665) | PHOS-
PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | CHLOR-A PHYTO- PLANK- TON CHROMO FLUOROM (UG/L) (70953) | CHLOR-B
PHYTO-
PLANK-
TON
CHROMO
FLUOROM
(UG/L)
(70954) | |-----------|---|---|--|---|--|--|---|---|--| | MAY
14 | 60 | .01 | .01 | .67 | .68 | .026 | .019 | 1.31 | .000 | | AUG
06 | 98 | .00 | .00 | .34 | .34 | .029 | .000 | 12.2 | .000 | ### 482747092503001 KABETOGAMA LAKE IN LOST BAY NEAR RAY, MN--Continued PHYTOPLANKTON ANALYSES, MAY 1980 TO AUGUST 1980 | DAME | WAV | 11 90 | ATTO | 6 90 | |-----------------------------------|-------------|--------------|-----------|------| | DATE
TIME | | 14,80
330 | AUG
12 | 200 | | TOTAL CELLS/ML | 5 | 600 | 220 | 000 | | DIVERSITY: DIVISION | | 1.3 | (| 0.3 | | .CLASS | | 1.3 | | 3.3 | | ORDER | | 2.0 | | 1.0 | | FAMILY | | 2.3 | | 1.2 | | GENUS | | 2.5 | | 1.9 | | | CELLS | PER- | CELLS | PER- | | ORGANISM | /ML | CENT | /ML | CENT | | CHLOROPHYTA (GREEN ALGAE) | | | | | | .CHLOROPHYCEAE | | | | | | CHLOROCOCCALES | | | | | | CHARACIACEAE
SCHROEDERIA | 96 | 2 | | _ | | MICRACTINIACEAE | 90 | _ | | | | MICRACTINIUM | | - | 210 | 1 | | OOCYSTACEAE | <i>c</i> 1. | | | | | ANKISTRODESMUS
OOCYSTIS | 64 | 1 | * | ō | | SCENEDESMACEAE | | | | · | | SCENEDESMUS | | - | * | 0 | | TETRASPORALES | | | | | | COCCOMYXACEAE
ELAKATOTHRIX | 190 | 3 | | _ | | VOLVOCALES | 1,0 | , | | | | CHLAMYDOMONADACEAE | | | | | | CHLAMY DOMONAS | 64 | 1 | * | 0 | | CHRYSOPHYTA | | | | | | .BACILLARIOPHYCEAE | | | | | | CENTRALES | | | | | | COSCINODISCACEAE
CYCLOTELLA | 2100# | 38 | | _ | | MELOSIRA | 160 | 3 | 360 | 2 | | STEPHANODISCUS | 32 | ī | | - | | PENNALES | | | | | | FRAGILARIACEAEASTERIONELLA | 580 | 10 | | _ | | SYNEDRA | 64 | ĩ | | - | | NITZSCHIACEAE | | _ | _ | • | | NITZSCHIA | 510 | 9 | * | 0 | | CRYPTOPHYTA (CRYPTOMONADS) | | | | | | .CRYPTOPHYCEAE | | | | | | CRYPTOMONADALESCRYPTOCHRYSIDACEAE | | | | | | CHROOMONAS | 64 | 1 . | | - | | CRYPTOMONADACEAE | | | | | | CRYPTOMONAS | 32 | 1 | | - | | CYANOPHYTA (BLUE-GREEN ALGAE) | | | | | | .CYANOPHYCEAE | | | | | | CHROOCOCCALES | | | | | | CHROOCOCCACEAEANACYSTIS | 1600# | 20 | 2300 | 11 | | GOMPHOSPHAERIA | 1000# | - | 2100 | 10 | | HORMOGONALES | | | | | | NOSTOCACEAE | | | 14000# | 62 | | ANABAENA
APHANIZOMENON | | - | 2200 | | | OSCILLATORIACEAE | | | | | | OSCILLATORIA | | - | 770 | 4 | | EUGLENOPHYTA (EUGLENOIDS) | | | | | | .EUGLENOPHYCEAE | | | | | | EUGLENALES | | | | | | EUGLENACEAE | | | | 0 | | TRACHELOMONAS | | - | | U | | PYRRHOPHYTA (FIRE ALGAE) | | | | | | .DINOPHYCEAE | | | | | | GLENODINIACEAE | | | | | | GLENODINIUM | | - | * | 0 | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% # 482855093032401 KABETOGAMA LAKE NEAR WOODEN FROG CAMP NEAR RAY, MN WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE
AUG
O6 | TIME
1045 | COLOR
(PLAT-
INUM
COBALT
UNITS) | SULFIDE
TOTAL
(MG/L
AS S) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | FLUO-RIDE,
TOTAL (MG/L
AS F) | SOLIDS,
RESIDUE
AT 105
DEG. C,
SUS-
PENDED
(MG/L) | NITRO-
GEN,
NITRATE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
NITRITE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N) | ARSENIC
TOTAL
(UG/L
AS AS) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA) | |-------------------|---|--|---|---|---|--|---|---|--|---|-------------------------------------|---| | DATE
AUG
O6 | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/L
AS CD) | CHRO-MIUM,
TOTAL
RECOV-ERABLE
(UG/L
AS CR) | COPPER,
TOTAL
RECOV-
ERABLE
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
TOTAL
RECOV-
ERABLE
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
TOTAL
RECOV-
ERABLE
(UG/L
AS HG) | NICKEL,
TOTAL
RECOV-
ERABLE
(UG/L
AS NI) | SELE-
NIUM,
TOTAL
(UG/L
AS SE) | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
AS ZN) | CYANIDE
TOTAL
(MG/L
AS CN) | PHENOLS
(UG/L) | | AUG | | NE GREA
JE TOI
IVE REC
B- GRA
NCE MET | SE, | AL TOTA | A-
2S,
LY-
DR. ALDRI
AL TOT
(UG, | AL TOT | E, DAN
AL TOT | AL TOT | PAL TOT | E, DE | | ion, | | DATE | DI-
ELDRIN
TOTAL
(UG/L) | ENDO-
SULFAN,
TOTAL
(UG/L) | ENDRIN,
TOTAL
(UG/L) | ETHION,
TOTAL
(UG/L) | HEPTA-
CHLOR,
TOTAL
(UG/L) | HEPTA-
CHLOR
EPOXIDE
TOTAL
(UG/L) | LINDANE
TOTAL
(UG/L) | MALA-
THION,
TOTAL
(UG/L) | METH-
OXY-
CHLOR,
TOTAL
(UG/L) | METHYL
PARA-
THION,
TOTAL
(UG/L) | METHYL TRI- THION, TOTAL (UG/L) | |-----------|----------------------------------|-------------------------------------|----------------------------|----------------------------|-------------------------------------|---|----------------------------|------------------------------------|--|--|---------------------------------| | AUG
06 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | DATE | MIREX,
TOTAL
(UG/L) | PARA-
THION,
TOTAL
(UG/L) | PER-
THANE
TOTAL
(UG/L) | PROME-
TONE
TOTAL
(UG/L) | PROME-
TRYNE
TOTAL
(UG/L) | SIMA-
ZINE
TOTAL
(UG/L) | TOX-
APHENE,
TOTAL
(UG/L) | TOTAL
TRI-
THION
(UG/L) | 2,4-D,
TOTAL
(UG/L) | 2,4,5-T
TOTAL
(UG/L) | SILVEX,
TOTAL
(UG/L) | |-----------|---------------------------|------------------------------------|----------------------------------|-----------------------------------|------------------------------------|----------------------------------|------------------------------------|----------------------------------|---------------------------|----------------------------|----------------------------| | AUG
06 | .00 | .00 | .00 | .0 | .0 | .0 | 0 | .00 | .00 | .00 | .00 | # 483000092392601 - NAMAKAN LAKE ABOVE KETTLE FALLS NEAR INTERNATIONAL FALLS MN WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | TIME | SAMP-
LING
DEPTH
(FT) | RESER-
VOIR
DEPTH
(FEET) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS) | PH
FIELD
(UNITS) | TEMPER-
ATURE,
WATER
(DEG C) | TRANS-
PAR-
ENCY
(SECCHI
DISK)
(M)
(00078) | OXYGEN,
DIS-
SOLVED
(MG/L) | OXYGEN, DIS- SOLVED (PER- CENT SATUR- ATION) | BICAR-
BONATE
(MG/L
AS
HCO3) | |------------------|------|--------------------------------|-----------------------------------|--|------------------------|---------------------------------------|--|-------------------------------------|--|--| | MAY
14
AUG | 1100 | 10.5 | (72025)
76 | (00095)
62 | (00400) | 7.0 | 3.2 | (00300) | (00301) | (00440) | | 07 | 1545 | 10.0 | 60 | 46 | 6.7 | 21.2 | 3.2 | 7.7 | 86 | 22 | | DATE | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | NITRO-
GEN,
NO2+NO3
TOTAL
(MG/L
AS N)
(00630) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | NITRO-
GEN,AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N)
(00625) | NITRO-
GEN,
TOTAL
(MG/L
AS N)
(00600) | PHOS-
PHORUS,
TOTAL
(MG/L
AS P)
(00665) | PHOS-
PHORUS,
DIS-
SOLVE.
(MG/L
AS P)
(00666) | CHLOR-A PHYTO- PLANK- TON CHROMO
FLUOROM (UG/L) (70953) | CHLOR-B
PHYTO-
PLANK-
TON
CHROMO
FLUOROM
(UG/L)
(70954) | |------------------|---|---|--|---|--|--|---|---|--| | MAY
14
AUG | 38 | .06 | .06 | .44 | . 51 | .015 | .016 | 2.99 | .000 | | 07 | 64 | .00 | .00 | .24 | .24 | •009 | .000 | 1.71 | .000 | # 483000092392601 NAMAKAN LAKE ABOVE KETTLE FALLS NEAR INTERNATIONAL FALLS, MN--Continued PHYTOPLANKTON ANALYSES, MAY 1980 TO AUGUST 1980 | DATE
TIME | | 14,80
100 | AUG
1 | 7,80
545 | |--|--------------|---------------------------------|--------------|---------------------------------| | TOTAL CELLS/ML | 1 | 100 | 4 | 200 | | DIVERSITY: DIVISION .CLASS .ORDERFAMILYGENUS | | 0.9
0.9
1.8
2.1
2.3 | | 0.5
0.5
1.3
1.5
2.6 | | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAECHLOROCOCCALESCHARACIACEAE | | | | | | SCHROEDERIA
MICRACTINIACEAE | | - | 39 | 1 | | MICRACTINIUM
OOCYSTACEAE | 43 | ц | | - | | ANKISTRODESMUS
OOCYSTIS | 43 | 4 |
51 | ī | | SCENEDESMACEAE | | - | | 1 | | SCENEDESMUSVOLVOCALESCHLAMYDOMONADACEAE | | - | 51 | 1 | | CHLAMY DOMONAS | 130 | 12 | | - | | CHRYSOPHYTA .BACILLARIOPHYCEAE .CENTRALESCOSCINODISCACEAECYCLOTELLA | 560# | | 26 | 1 | | MELOSIRA
PENNALES | 57 | 5 | | - | | FRAGILARIACEAE
ASTERIONELLA | 57 | 5 | 64 | 2 | | NAVICULACEAE
NAVICULA | 14 | 1 | | - | | NITZSCHIACEAE
NITZSCHIA | 170# | 16 | | - | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALESCRYPTOCHRYSIDACEAECHROOMONAS | 14 | 1 | 100 | 2 | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAEOHROOCOCCALESCHROOCOCCACEAE | | | | | | AGMENELLUM
ANACYSTIS | | _ | 210
1600# | 5
38 | | GOMPHOSPHAERIA
HORMOGONALES
NOSTOCACEAE | | _ | 1200# | | | ANABAENA
APHANIZOMENON | | - | 260
350 | 6
8 | | OSCILLATORIACEAE
LYNGBYA | | _ | 320 | 8 | | PYRHOPHYTA (FIRE ALGAE) .DINOPHYCEAEGYMODINIALES | | _ | 520 | } | | GYMNODINIACEAEGYMNODINIUM | 14 | 1 | | _ | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% # 483304093062701 - RAINY LAKE AT BLACK BAY NEAR INTERNATIONAL FALLS MN WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | DATE
MAY | TIME | SAMP-
LING
DEPTH
(FT)
(00003) | RESER-
VOIR
DEPTH
(FEET)
(72025) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | TRANS-
PAR-
ENCY
(SECCHI
DISK)
(M)
(00078) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | BICAR-
BONATE
(MG/L
AS
HCO3)
(00440) | | |-----------|-------------------------------------|---|--|---|---|---|---|--|---|---|--|---| | | 13
AUG | 1130 | 1.6 | 5.0 | 100 | 7.4 | 10.5 | .50 | 9.2 | 85 | 38 | | | | 05 | 0930 | 2.0 | 5.0 | 98 | 7.5 | 18.0 | •30 | 8.2 | 90 | 53 | | | | DA
May | TE (MG
(703 | DUE NIT
80 GE
. C NO2+
S- TOT
VED (MG
/L) AS | RO- GE
N, NO2+
NO3 DI
AL SOL
/L (MG
N) AS | NÓ3 MONÍ
S- ORGA
VED TOT
/L (MG
N) AS | AM-
A + NIT
NIC GE
AL TOT
//L (MC
N) AS | PAL TOT
VL (MC
N) AS | RUS, DIS
PAL SOI
B/L (MO
P) AS | US, PLA
TO
VED CHRO
/L FLUO
P) (UG | TO- PHY NK- PLA N TO MO CHRO ROM FLUO /L) (UG | TO-
NK-
N
MO
ROM
/L) | | | | 13 | • • • | 77 | .00 | .00 1 | .1 1 | 1 | .042 . | 029 5. | 62 . | 000 | | | | AUG
05 | • • • | 92 | .01 | .01 | .23 | .24 | .071 . | 014 22. | 8. | 720 | | | DATE | TIME | COLOR
(PLAT-
INUM
COBALT
UNITS) | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./ | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML) | SULFIDE
TOTAL
(MG/L
AS S) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | FLUO-
RIDE,
TOTAL
(MG/L
AS F) | SOLIDS,
RESIDUE
AT 105
DEG. C,
SUS-
PENDED
(MG/L) | NITRO-
GEN,
NITRATE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
NITRITE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N) | | AUG
05 | 0930 | 15 | 30 | К30 | .2 | 5.3 | 1.2 | .1 | 87 | .01 | .000 | .090 | | DATE | ARSENIC
TOTAL
(UG/L
AS AS) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA) | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/L
AS CD) | CHRO-MIUM, TOTAL RECOV-ERABLE (UG/L AS CR) | COPPER,
TOTAL
RECOV-
ERABLE
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
TOTAL
RECOV-
ERABLE
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
TOTAL
RECOV-
ERABLE
(UG/L
AS HG) | NICKEL,
TOTAL
RECOV-
ERABLE
(UG/L
AS NI) | SELE-
NIUM,
TOTAL
(UG/L
AS SE) | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
AS ZN) | | AUG
05 | 1 | <50 | 0 | 13 | 0 | 30 | 2 | 10 | <.1 | 2 | 0 | 10 | | DATE | CYANIDE
TOTAL
(MG/L
AS CN) | PHENOLS (UG/L) | METHY-
LENE
BLUE
ACTIVE
SUB-
STANCE
(MG/L) | OIL AND
GREASE,
TOTAL
RECOV.
GRAVI-
METRIC
(MG/L) | PCB
TOTAL
(UG/L) | NAPH-
THA-
LENES,
POLY-
CHLOR.
TOTAL
(UG/L) | ALDRIN,
TOTAL
(UG/L) | ATRA-
ZINE,
TOTAL
(UG/L) | CHLOR-
DANE,
TOTAL
(UG/L) | DDD,
TOTAL
(UG/L) | DDE,
TOTAL
(UG/L) | DDT,
TOTAL
(UG/L) | | AUG
05 | .00 | 4 | •00 | 0 | .00 | .00 | .00 | .10 | .0 | .00 | .00 | .00 | | DATE | DI-
AZINON,
TOTAL
(UG/L) | DI-
ELDRIN
TOTAL
(UG/L) | ENDO-
SULFAN,
TOTAL
(UG/L) | ENDRIN,
TOTAL
(UG/L) | ETHION,
TOTAL
(UG/L) | HEPTA-
CHLOR,
TOTAL
(UG/L) | HEPTA-
CHLOR
EPOXIDE
TOTAL
(UG/L) | LINDANE
TOTAL
(UG/L) | MALA-
THION,
TOTAL
(UG/L) | METH-
OXY-
CHLOR,
TOTAL
(UG/L) | METHYL
PARA-
THION,
TOTAL
(UG/L) | METHYL
TRI-
THION,
TOTAL
(UG/L) | | AUG
05 | •00 | .00 | .00 | .00 | .00 | .00 | .00 | •00 | .00 | .00 | .00 | .00 | | DA' | MIR
TO | PAR
EX, THI
TAL TOT | A- PE
ON, THA | R- PRO
NE TO
AL TOT | ME- PRO | ME- SIM
NE ZI | IA- TO
INE APHE
IAL TOI | OX- TOI
ENE, TF | 'AL
RI- 2,4 | -D, 2,4, | 5-T SILV | EX,
AL | | 05 | • • • | .00 | .00 | .00 | .0 | •0 | •0 | 0 | •00 | .00 | •00 | .00 | ### 483304093062701 RAINY LAKE AT BLACK BAY NEAR INTERNATIONAL FALLS, MN--Continued PHYTOPLANKTON ANALYSES, MAY 1980 TO AUGUST 1980--Continued | DATE
TIME | | 13,80
130 | AUG
O | 5,80
930 | |---|--------------|--------------|--------------|--------------| | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | TETRASPORALES | | | | | | PALMELLACEAE
GLOEOCYSTIS | | _ | * | 0 | | VOLVOCALES | | | | Ü | | CHLAMYDOMONADACEAECARTERIA | * | 0 | | _ | | CHLAMYDOMONAS | 150 | ĭ | * | 0 | | ZYGNEMATALES
DESMIDIACEAE | | | | | | COSMARIUM | | - | * | 0 | | CHRY SOPHYTA | | | | | | .BACILLARIOPHYCEAE | | | | | | CENTRALESCOSCINODISCACEAE | | | | | | CYCLOTELLA | 320 | 2 | | - | | MELOSIRA
STEPHANODISCUS | 4500# | 32 | 1200 | 1
0 | | .PENNALES | | _ | | v | | ACHNANTHACEAE
ACHNANTHES | | _ | * | 0 | | CYMBELLACEAE | | - | - | U | | AMPHORA | | - | * | 0 | | FRAGILARIACEAEASTERIONELLA | 180 | 1 | * | 0 | | SYNEDRA | 210 | 1 | * | 0 | | NAVICULACEAE
ENTOMONEIS | | _ | * | 0 | | NAVICULA | * | 0 | * | 0 | | NITZSCHIACEAE
NITZSCHIA | 260 | 2 | 2100 | 1 | | .CHRYSOPHYCEAE | | _ | | - | | CHRYSOMONADALESOCHROMONADACEAE | | | | | | KEPHYRIOPSIS | * | 0 | | - | | SYNURACEAE
SYNURA | 940 | 7 | | _ | | | 740 | • | | | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAE | | | | | | CRYPTOMONADALES | | | | | | CRYPTOCHRYSIDACEAECHROOMONAS | * | 0 | | _ | | | | Ü | | - | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAE | | | | | | CHROOCOCCALES | | | | | | CHROOCOCCACEAE
ANACYSTIS | 760 | 5 | 110000# | 75 | | GOMPHOSPHAERIA | | _ | 6100 | 4 | | HORMOGONALES
NOSTOCACEAE | | | | | | ANABAENA | | _ | 9500 | 7 | | APHANIZOMENONOSCILLATORIACEAE | | - | 1200 | 1 | | LYNGBYA | | _ | 3700 | 3 | | OSCILLATORIA
PHORMIDIUM | 3500# | 25 | 3600
3200 | 2 | | | - - | _ | J200 | _ | | EUGLENOPHYTA (EUGLENOIDS) .EUGLENOPHYCEAE | | | | | | EUGLENALES | | | | | | EUGLENACEAE
EUGLENA | * | 0 | | _ ' | | | | - | | | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% # 483538093100001 RAINY LAKE AT BLACK BAY NARROWS NEAR ISLAND VIEW, MN
WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE
AUG
05 | TIME
1300 | COLOR
(PLAT-
INUM
COBALT
UNITS) | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./
100 ML) | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML) | SULFIDE
TOTAL
(MG/L
AS S) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | FLUO-
RIDE,
TOTAL
(MG/L
AS F) | SOLIDS,
RESIDUE
AT 105
DEG. C,
SUS-
PENDED
(MG/L) | NITRO-
GEN,
NITRATE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
NITRITE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N) | |-------------------|-------------------------------------|---|--|---|---|---|---|--|---|---|--|---| | DATE
AUG
05 | ARSENIC
TOTAL
(UG/L
AS AS) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA) | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/L
AS CD) | CHRO-MIUM,
TOTAL
RECOV-ERABLE
(UG/L
AS CR) | COPPER,
TOTAL
RECOV-
ERABLE
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
TOTAL
RECOV-
ERABLE
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
TOTAL
RECOV-
ERABLE
(UG/L
AS HG) | NICKEL,
TOTAL
RECOV-
ERABLE
(UG/L
AS NI) | SELE-
NIUM,
TOTAL
(UG/L
AS SE) | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
AS ZN) | | DATE
AUG
05 | CYANIDE
TOTAL
(MG/L
AS CN) | PHENOLS (UG/L) | METHY-
LENE
BLUE
ACTIVE
SUB-
STANCE
(MG/L) | OIL AND
GREASE,
TOTAL
RECOV.
GRAVI-
METRIC
(MG/L) | PCB
TOTAL
(UG/L) | NAPH-
THA-
LENES,
FOLY-
CHLOT-
TOTAL
(UG/L) | ALDRIN,
TOTAL
(UG/L) | ATRA-
ZINE,
TOTAL
(UG/L) | CHLOR-DANE, TOTAL (UG/L) | DDD,
TOTAL
(UQ/L) | DDE,
TOTAL
(UQ/L) | DDT,
TOTAL
(UG/L) | | DATE
AUG
05 | DI-
AZINON,
TOTAL
(UG/L) | DI-
ELDRIN
TOTAL
(UG/L) | ENDO-
SULFAN,
TOTAL
(UG/L) | ENDRIN,
TOTAL
(UG/L) | ETHION,
TOTAL
(UG/L) | HEPTA-
CHLOR,
TOTAL
(UG/L) | HEPTA-CHLOR EPOXIDE TOTAL (UG/L) | LINDANE
TOTAL
(UG/L) | MALA-THION, TOTAL (UG/L) | METH-
OXY-
CHLOR,
TOTAL
(UG/L) | METHYL
PARA-
THION,
TOTAL
(UG/L) | METHYL
TRI-
THION,
TOTAL
(UG/L) | | DA'
AUG
05 | TE (UG | TAĽ TOT | ON, THA | NE TO | ME- PRO
NE TRY
AL TOT
/L) (UG | NE ZI
AL TOT | NE APHE
AL TOT | AL THI | II- 2,4 | AL TOT | AL TOT.
/L) (UG, | AL | # 483622092560701 - RAINY LAKE AT BRULE NARROWS NEAR INTERNATIONAL FALLS, MN WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | | DATE
MAY | TIME | SAMP-
LING
DEPTH
(FT)
(00003) | RESER-
VOIR
DEPTH
(FEET)
(72025) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE,
WATER
(DEG C)
(00010) | TRANS-PAR-ENCY (SECCHI DISK) (M) (00078) | OXYGEN,
DIS-
SOLVED
(MG/L)
(00300) | OXYGEN,
DIS-
SOLVED
(PER-
CENT
SATUR-
ATION)
(00301) | BICAR-
BONATE
(MG/L
AS
HCO3)
(00440) | | |-----------|-------------------------------------|---|--|---|---|---|---|--|---|---|--|---| | | 13
AUG | 1030 | 8.5 | 19 | 58 | 7.1 | 6.5 | 2.6 | 11 4 | 97 | 18 | | | | 05 | 1100 | 6.0 | 12 | 49 | 7.4 | 20.0 | 2.0 | 8.2 | 93 | 20 | | | | DA | DI
SOI
TE (MG
(703 | DUE NIT
80 GE
6 C NO24
S- TOT
VED (MC | PRO- GE
EN, NO24
NO3 DI
PAL SOI
W/L (MO
N) AS | S- ORGA
VED TOT
VL (MG
N) AS | AM-
IA + NIT
ANIC GH
PAL TOT
I/L (MC
N) AS | A) AS | RUS, DIS
PAL SOI
F/L (MO
P) AS | OS- PHY RUS, PLA S- TO LVED CHRO H/L FLUO | MO CHRO
ROM FLUO
(UG | TO-
NK-
N
MO
ROM
/L) | | | | | • • • | 48 | .05 | •05 | .61 | .67 . | .013 | 011 1. | 55 . | 000 | | | | AUG
05 | • • • | 55 | .01 | | •33 | .34 | .007 | 2. | 84 . | 000 | | | DATE | TIME | COLOR
(PLAT-
INUM
COBALT
UNITS) | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./ | STREP-
TOCOCCI
FECAL,
KF AGAR
(COLS.
PER
100 ML) | SULFIDE
TOTAL
(MG/L
AS S) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | CHLO-
RIDE,
DIS-
SOLVED
(MG/L
AS CL) | FLUO-
RIDE,
TOTAL
(MG/L
AS F) | SOLIDS,
RESIDUE
AT 105
DEG. C,
SUS-
PENDED
(MG/L) | NITRO-
GEN,
NITRATE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
NITRITE
TOTAL
(MG/L
AS N) | NITRO-
GEN,
AMMONIA
TOTAL
(MG/L
AS N) | | AUG
05 | 1100 | 30 | К2 | <1 | .0 | 4.9 | 1.0 | .1 | 4 | .01 | .000 | .020 | | DATE | ARSENIC
TOTAL
(UG/L
AS AS) | BARIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS BA) | CADMIUM
TOTAL
RECOV-
ERABLE
(UG/L
AS CD) | CHRO-MIUM,
TOTAL
RECOV-
ERABLE
(UG/L
AS CR) | COPPER,
TOTAL
RECOV-
ERABLE
(UG/L
AS CU) | IRON,
DIS-
SOLVED
(UG/L
AS FE) | LEAD,
TOTAL
RECOV-
ERABLE
(UG/L
AS PB) | MANGA-
NESE,
DIS-
SOLVED
(UG/L
AS MN) | MERCURY
TOTAL
RECOV-
ERABLE
(UG/L
AS HG) | NICKEL,
TOTAL
RECOV-
ERABLE
(UG/L
AS NI) | SELE-
NIUM,
TOTAL
(UG/L
AS SE) | ZINC,
TOTAL
RECOV-
ERABLE
(UG/L
AS ZN) | | AUG
05 | 1 | <50 | 0 | 10 | 0 | 30 | 2 | 10 | <.1 | 1 | 0 | 270 · | | DATE | CYANIDE
TOTAL
(MG/L
AS CN) | PHENOLS (UG/L) | METHY-
LENE
BLUE
ACTIVE
SUB-
STANCE
(MG/L) | OIL AND
GREASE,
TOTAL
RECOV.
GRAVI-
METRIC
(MG/L) | PCB
TOTAL
(UG/L) | NAPH-
THA-
LENES,
POLY-
CHLOR.
TOTAL
(UG/L) | ALDRIN,
TOTAL
(UG/L) | ATRA-
ZINE,
TOTAL
(UG/L) | CHLOR-DANE, TOTAL (UG/L) | DDD,
TOTAL
(UG/L) | DDE,
TOTAL
(UG/L) | DDT,
TOTAL
(UG/L) | | AUG
05 | .00 | 6 | 00 | | 0.0 | 20 | 0.0 | 1.0 | •0 | 0.0 | 0.0 | 00 | | νσ | DI- | DI- | .00 | 0 | .00 | .00 | .00
HEPTA-
CHLOR | .10 | MALA- | METH-
OXY- | METHYL
PARA- | .00 METHYL TRI- | | DATE | AZINON,
TOTAL | ELDRIN
TOTAL | SULFAN, TOTAL | ENDRIN, TOTAL | TOTAL | CHLOR,
TOTAL | TOTAL | TOTAL | THION, | CHLOR,
TOTAL | THION, | THION, | | AUG
05 | (UG/L) | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | .00 | | DA | | TAL TOT | ON, THA | ANE TO | ONE TRY | NE ZI | INE APHE
PAL TOT | TAL TH | RI- 2,4
ION TOT | -D, 2,4,
PAL TOT | AL TOT | AL | | AUG | . (30 | , (00 | , (00 | , (00 | . = / (00 | , (00 | , (00 | , (0 | , (34 | , (34 | , , , , , , | · = • | | | ••• | .00 | •00 | .00 | •0 | •0 | •0 | 0 | .00 | •00 | .00 | .00 | ### 483622092560701 RAINY LAKE AT BRULE NARROWS NEAR INTERNATIONAL FALLS, MN--Continued ### PHYTOPLANKTON ANALYSES, MAY 1980 TO AUGUST 1980 | | -, | | , | | |---|--------------|---------------------------------|---------------------------------|---------------| | DATE
TIME | | 13,80
030 | AUG
1 | 5, 8 0 | | TOTAL CELLS/ML | | 860 | 10 | 000 | | DIVERSITY: DIVISION .CLASSORDERPAMILYGENUS | | 0.8
0.8
1.4
1.7
2.2 | 1.6
1.7
2.5
2.9
3.1 | | | ORGANISM | CELLS
/ML | PER-
CENT | CELLS
/ML | PER-
CENT | | CHLOROPHYTA (GREEN ALGAE) .CHLOROPHYCEAECHLOROCOCCALESCHARACIACEAE | | | | | | SCHROEDERIA | | - | 26 | 2 | | OOCYSTACEAE
ANKISTRODESMUS | 29 | 3 | | _ | | SCENEDESMACEAE | 27 | 3 | | _ | | SCENEDESMUSVOLVOCALES | | - | 51 | 5 | | CHLAMYDOMONADACEAECHLAMYDOMONAS | | _ | 39 | 4 | | CHRYSOPHYTA .BACILLARIOPHYCEAE .CENTRALESCOSCINODISCACEAECYCLOTELLA | 160# | 18 | 100 | 10 | | MELOSIRA
PENNALES | 450# | 52 | 77 | 7 | | FRAGILARIACEAE
ASTERIONELLA | 72 | 8 | 190# | 19 | | NAVICULACEAE | 14 | 2 | | - | | NITZSCHIACEAENITZSCHIA | 57 | 7 | 26 | 2 | | TABELLARIACEAE
TABELLARIA
.CHRYSOPHYCEAE | | - | 77 | 7 | | CHRYSOMONADALES
SYNURACEAE | | | | | | SYNURA | | - | 13 | 1 | | CRYPTOPHYTA (CRYPTOMONADS) .CRYPTOPHYCEAECRYPTOMONADALES | | | | | | CRYPTOCHRYSIDACEAE
CHROOMONAS | 43 | 5 | | | | CRYPTOMONADACEAE | _ | | | - | | CRYPTOMONAS | 14 | 2 | 13 | 1 | | CYANOPHYTA (BLUE-GREEN ALGAE) .CYANOPHYCEAECHROOCOCCALES | | | | | | CHROOCOCCACEAE
ANACYSTIS
HORMOGONALES | | _ | 90 | 9 | | NOSTOCACEAE
ANABAENA | | - | 300# | 29 | | EUGLENOPHYTA (EUGLENOIDS) .EUGLENOPHYCEAEEUGLENALESEUGLENACEAE | | | | | | EUGLENA
TRACHELOMONAS | | - | 13
13 | 1 | | PYRRHOPHYTA (FIRE ALGAE) .DINOPHYCEAEGYMNODINIALES | | | | | | GYMNODINIACEAEGYMNODINIUM | 29 | 3 | | _ | NOTE: # - DOMINANT ORGANISM; EQUAL TO OR GREATER THAN 15% * - OBSERVED ORGANISM, MAY NOT HAVE BEEN COUNTED; LESS THAN 1/2% ###
WATER QUALITY DATA AT STREAMFLOW STATIONS Periodic field determinations of water temperature and specific conductance are made at many stream-gaging stations other than regular water-quality stations. These data are usually collected at monthly intervals during routine visits to the station. Additional data for each station are published in Volume 1 of this report. WATER QUALITY DATA AT STREAMFLOW STATIONS, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | MEASURED
DISCHARGE
(ft ³ /s) | TEMPERA-
TURE
(°C) | SPECIFIC
CONDUC-
TANCE
(MICRO-
MHOS) | DATE | MEASURED
DISCHARGE
(ft ³ /s) | TEMPERA-
TURE
(°C) | SPECIFIC
CONDUC-
TANCE
(MICRO-
MHOS) | |--------------------------|---|--------------------------|--|-----------------------|---|--------------------------|--| | | | 04010500 | PIGEON RIVER AT | MIDDLE FALLS NEAR GE | RAND PORTAGE, | MN | | | OCT.
17, 1979
OCT. | 69 | 5.0 | 99 | APR.
14
APR | 230 | •5 | | | 25
NOV. | 226 | 2.0 | | 23
JUNE | 1930 | 4.5 | 56 | | 28
JAN. | 158 | .0 | | 04
JULY | 231 | 16.0 | 82 | | 03, 1980
JAN. | 82 | •5 | | 02
AUG. | 130 | 18.0 | 80 | | 10
FEB. | 102 | .0 | 80 | 06
AUG. | 56 | 18.0 | 82 | | 20
FEB. | 90 | •5 | | 20 | 92 | 18.0 | | | 21 | 96 | .0 | 110 | SEPT.
04 | 803 | 17.5 | 76 | | APR.
02 | 126 | .0 | 127 | SEPT.
30 | 626 | 10.0 | 58 | | | | | Ohotheoo Dapura | M DIVED NEAD DEAVED I | 2.637 3637 | | | | 0.00 | | | 04014500 BAPTIS | M RIVER NEAR BEAVER I | SAY, MN | | | | OCT.
16, 1979 | 23 | 6.0 | 98 | JUNE
_03 | 236 | 13.0 | 69 | | NOV.
27 | 50 | .0 | 90 | JULY
01 | 30 | 19.0 | 100 | | JAN.
09, 1980 | . 24 | .0 | 110 | AUG.
05 | 13 | 20.5 | 103 | | FEB. 20 | . 15 | 3.0 | 125 | SEPT.
03 | 260 | 16.0 | 72 | | APR.
01 | 31 | .0 | 139 | SEPT.
30 | . 168 | 10.5 | 55 | | MAY
15 | 9 6 | 8.0 | | | | | | | | | | -1 | | | | | | | | | 04015330 KNIFE | RIVER NEAR TWO HARBO | RS, MN | | | | OCT.
18, 1979 | 10 | 6.0 | 195 | APR.
24 | 127 | 6.5 | 89 | | NOV.
28 | 19 | .0 | 168 | JUNE
06 | 28 | 19.0 | 138 | | JAN.
08, 1980 | 4.7 | .0 | 150 | 02 | 4.8 | 26.0 | 210 | | FEB. 22 | 5.8 | .0 | 235 | AUG.
06 | 4.0 | 23.0 | 220 | | APR.
03 | 219 | .0 | 94 | SEPT.
05 | 428 | 17.5 | 88 | | APR.
'08 | 544 | •5 | 7 5 | | | 1 | | | | | | | | | | | | | | 040154 | 55 SOUTH BRANCH | PARTRIDGE RIVER NEAF | R BABBITT, MN | | | | OCT.
29, 1979
DEC. | 5.6 | 5.0 | 69 | APR.
22 | 49 | 10.5 | 51 | | 19
JAN. | 2.7 | •5 | 60 | JULY
02 | 1.6 | 21 | 87 | | 30, 1980 | 0.53 | .0 | 98 | AUG.
04 | .07 | 22 | 115 | | MAR.
13 | 0.50 | .0 | 90 | SEPT.
03 | 28 | 15 | 61 | | APR.
09 | 40 | •5 | 55 | | | 11 | | | | | 011015175 | DADMDIDOR STURE | ADOME COLDS TAKE NO. | D HOUM I AVEC | | | | OCT. | | 04012412 | TAULUIDGE KIVEK | ABOVE COLBY LAKE NEA | n noit LAKES, | , MN | | | 31, 1979
DEC. | 64 | 6.0 | 108 | APR.
22 | 266 | 11.0 | 70 | | 20
JAN. | 11 | .0 | 120 | JULY
01 | 11 | 20.5 | 101 | | 30, 1980 | 3.6 | .0 | 183 | AUG.
06 | 3.2 | 22.0 | 220 | | MAR.
12 | 1.6 | .0 | 195 | SEPT.
03 | 209 | 16.0 | 111 | | APR.
10 | 175 | •5 | 78 | | | | | ### MISCELLANEOUS ANALYSES OF STREAMS IN MINNESOTA WATER QUALTIY DATA AT STREAMFLOW STATIONS, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | MEASURED
DISCHARGE
(ft ³ /s) | TEMPERA-
TURE
(°C) | SPECIFIC
CONDUC-
TANCE
(MICRO-
MHOS) | -
- | MEASURED
DISCHARGE
(ft ³ /s) | TEMPERA-
TURE
(°C) | SPECIFIC
CONDUC-
TANCE
(MICRO-
MHOS) | |-------------------|---|--------------------------|--|----------------------------|---|--------------------------|--| | | | | 04015500 | SECOND CREEK NEAR AURORA | , MN | | | | NOV.
01, 1979 | 48 | 6.5 | 680 | APR.
22 | 25 | 12.5 | 500 | | DEC.
20 | 7.1 | •5 | 690 | JUNE
30 | 9.1 | 19.0 | 740 | | JAN.
31, 1980 | 6.8 | .0 | 990 | AUG.
06 | 5.8 | 19.0 | 950 | | MAR.
13 | 4.9 | .0 | 910 | SEPT.
03 | 22 | 18.0 | 750 | | | | | 04016000 1 | PARTRIDGE RIVER NEAR AUROF | RA, MN | | | | NOV.
_01, 1979 | 78 | 7.0 | 460 | APR.
22 | 99 | 14.0 | 320 | | DEC.
20 | 23 | 1.5 | 100 | JUNE
30 | 32 | 20.0 | 382 | | JAN.
30, 1980 | 21 | •5 | 570 | AUG.
06 | 10 | 18.0 | 560 | | MAR.
12 | 10 | .0 | 600 | SEPT.
03 | 49 | 18.5 | 490 | | | | | | | | | | | | | 040 | 016500 ST. | LOUIS RIVER NEAR AURORA, | MN | | | | OCT.
31, 1979 | 186 | 7.5 | 78 | APR.
21 | 256 | 13.5 | 24 | | DEC.
21 | 65 | •5 | 100 | JULY
01 | 67 | 19.0 | 235 | | JAN.
31, 1980 | 45 | .0 | 189 | AUG.
07 | 28 | 21.0 | 310 | | MAR.
12 | 26 | .0 | 320 | SEPT.
03 | 201 | 18.0 | 310 | | | | | 04018750 | ST. LOUIS RIVER AT FORBES | s, mn | | | | OCT. | | | | APR. | | | | | 16, 1979
NOV. | 190 | 7.0 | 290 | 17
MAY | 527 | 4.0 | 165 | | 26
JAN. | 397 | •5 | 200 | 21
JULY | 332 | 19.0 | 170 | | 11, 1980
FEB. | . 125 | .0 | | 23
AUG. | 127 | 24.0 | 200 | | 22
APR. | 97 | •0 | 115 | 25
SEPT. | 155 | 21.5 | 335 | | 01 | . 222 | .0 | 260 | 23 | 1130 | 13.0 | 185 | | | | | 04024000 | ST. LOUIS RIVER AT SCANLO | N, MN | | | | OCT.
15, 1979 | 974 | 7.0 | 160 | JUNE
30 | 383 | 20.5 | 220 | | NOV.
26 | . 1600 | .0 | 135 | AUG.
04 | 248 | 24.0 | 280 | | FEB.
19, 1980 | 1520 | •5 | 150 | SEPT.
02 | 917 | 21.0 | 21.8 | | MAR.
_31 | . 1550 | •0 | 159 | SEPT.
29 | 1790 | 12.0 | 160 | | JUNE
02 | . 1010 | 19.5 | 190 | | | | | | | | | 04024098 | DEER CREEK NEAR HOLYOKE | , MN | | | | OCT. | h 0 | | 07.0 | MAY | 7 0 | 1 b = | 21.0 | | 25, 1979
NOV. | | 1.0 | 270 | 21
JULY | 1.8 | 14.5 | 310 | | 27
JAN. | | .0 | 300 | 09
AUG. | 1.6 | 20.0 | 285 | | 08, 1980
FEB. | | .0 | 290 | 19
SEPT. | 2.0 | | 300 | | 20
APR. | | .0 | 320 | 12 | 3.2 | 13.5 | 315 | | 03 | . 16.2 | 1.0 | 135 | | | | | # MISCELLANEOUS ANALYSES OF STREAMS IN MINNESOTA # WATER QUALTIY DATA AT STREAMFLOW STATIONS, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | MEASURED
DISCHARGE
(ft ³ /s) | TEMPERA-
TURE
(°C) | SPECIFIC
CONDUC-
TANCE
(MICRO-
MHOS) | DATE | MEASURED
DISCHARGE
(ft ³ /s) | TEMPERA-
TURE
(°C) | SPECIFIC
CONDUC-
TANCE
(MICRO-
MHOS) | | | | |--------------------------|---|--------------------------|--|----------------------|---|--------------------------|--|--|--|--| | | 05040500 PELICAN RIVER NEAR FERGUS FALLS, MN | | | | | | | | | | | OCT.
22, 1979
NOV. | 65 | 6.0 | 480 | APR.
02
APR. | 174 | | | | | | | 19
DEC. | 77 | 2.0 | 450 | 23
JULY | 154 | 14.0 | 480 | | | | | 18
FEB. | 54 | .0 | 550 | 01
AUG. | 32 | 21.0 | 490 | | | | | 01, 1980
MAR. | 82 | .0 | 440 | 14 | 9.4 | 22.0 | 540 | | | | | 03 | 87 | .0 | 600 | | | | | | | | | | | 05046000 OT | TER TAIL RIVER B | ELOW ORWELL DAM NEAR | R FERGUS FALL | s, MN | | | | | | OCT. | | | | APR. | | | | | | | | 24, 1979
NOV. | 304 | 8.0 | 390 | 02
APR. | 56 | 8.0 | 440 | | | | | 21
DEC. | 367 | 3.0 | 415 | 29
JULY | 666 | 16.0 | 390 | | | | | 20
FEB. | 310 | 2.0 | 430 | 01
JULY | 206 | 23.0 | 410 | | | | | 01, 1980
MAR. | 398 | 0.5 | 400 | 22
AUG. | 178 | 22.0 | 370 | | | | | 03 | 413 | 1.0 | 480 | 22 | 46 | 22.0 | 410 | | | | | | | 05050000 | BOIS DE SIOUX R | IVER NEAR WHITE ROCK | K, SOUTH DAKO | ra . | | | | | | OCT.
12, 1979
NOV. | 56 | 6.0 | 1300 | MAY
09
JUNE | 32 | 12.0 | 920 | | | | | 13
DEC. | 7.4 | 2.0 | 675 | 25 | 54 | 26.0 | 950 | | | | | 26
FEB. | 8.9 | 2.0 | 1640 | 07
SEPT. | 2.8 | 23.5 | 1300 | | | | | 07, 1980
MAR. | 12 | | | 11 | .05 | 17.0 | 1300 | | | | | 18 | 28 | 1.0 | 670 | | | | | | | | | | | | 05061000 BUFFA | LO RIVER NEAR HAWLEY | , MN | | | | | | | OCT.
23, 1979
NOV. | 18 | 5.0 | 810 | APR.
01
APR. | 381 | 1.5 | 360 | | | | | 20
DEC. | 31 | 1.0 | 750 | 22
JUNE | 94 | 16.0 | 660 | | | | | 19
JAN. | 18 | •0 | 780 | 17
JULY | 26 | 21.0 | 590 | | | | | 23, 1980
FEB. | 18 | •0 | 580 | 22
AUG. | 12 | 21.0 | 720 | | | | | 21
MAR. | 22 | •5 | 770 | 21
SEPT. | 16 | 22.0 | 640 | | | | | .25 | 51 | 1.0 | 600 | 25 | 15 | 9.0 | 750 | | | | | | | 05061 | 500 SOUTH BRAN | CH BUFFALO RIVER AT | SABIN, MN | | | | | | | OCT.
23, 1979 | 30 | 5.0 | 920 | APR.
23 | 53 | 14.0 | | | | | | NOV.
20 | 22 | 1.0 | 1110 | MAY
23 | 2.1 | 22.0 | 880 | | | | | DEC.
19 | 4.6 | .0 | 1340 | JUNE
19 | 6.1 | 16.5 | 840 | | | | | JAN.
24, 1980
FEB. | 1.4 | .0 | 1480 | JULY
23 | •0 | | | | | | | 21
MAR. | 2.8 | .0 | 1200 | AUG.
21 | 3.3 | 20.0 | 790 | | | | | 24
APR. | 7.2 | •5 | 690 | SEPT.
24 | 7.6 | 12.0 | 520 | | | | | 01 | 1010 | 3.0 | 310 | | | I | | | | | # MISCELLANEOUS ANALYSES OF STREAMS IN MINNESOTA WATER QUALITY DATA AT STREAMFLOW STATIONS, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | MEASURED
DISCHARGE
(ft ³ /s) | TEMPERA-
TURE
(°C) | SPECIFIC CONDUC- TANCE (MICRO- MHOS) | DATE | MEASURED
DISCHARGE
(ft ³ /s) | TEMPERA-
TURE
(°C) | SPECIFIC
CONDUC-
TANCE
(MICRO-
MHOS) | |--------------------------|---|--------------------------|--------------------------------------|-----------------------|---|--------------------------|--| | | | (| 05062000 BUFFAL | O RIVER NEAR DILWORT | CH, MN | | | |
OCT.
23, 1979
NOV. | 28 | 6.0 | 760 | APR.
23
MAY | 194 | 14.0 | 710 | | 20
DEC. | 59 | •5 | 810 | 23
JUNE | 38 | 20.0 | 740 | | 19
JAN. | 26 | •0 | 1020 | 18
JULY | 42 | 18.5 | 700 | | 24, 1980 | 20 | •0 | 850 | 23 | 15 | 21.0 | 640 | | FEB. 21 | 25 | •0 | 650 | AUG.
21 | 15 | 22.0 | 640 | | MAR.
24 | 39 | 1.0 | 480 | SEPT.
24 | 29 | 11.0 | 610 | | APR.
01 | 602 | 1.0 | 310 | | | | | | | | 05 | 062500 WILD RI | CE RIVER AT TWIN VAL | LEY, MN | | | | OCT. | 3.0 | 0.0 | 510 | APR. | 0.116 | 1.0 | 265 | | 09, 1979
NOV. | 18 | 8.0 | 510 | 04
MAY | 846 | 1.0 | 365 | | 27
JAN. | 101 | •2 | 520 | 05
JULY | 212 | 18.5 | 425 | | 09, 1980
FEB. | 46 | •0 | 690 | 10
AUG. | 11 | 28.0 | 520 | | 12
MAR. | 47 | •0 | 510 | 12
SEPT. | 5.1 | 21.5 | 540 | | 26 | 74 | 1.0 | 650 | 09 | 8.2 | 19.5 | 408 | | | | | 05064000 WILD | RICE RIVER AT HENDRU | M, MN | | | | OCT.
10, 1979 | 33 | 7.0 | 530 | APR.
08 | 1110 | 5.5 | 192 | | NOV.
27 | 110 | •5 | 500 | APR.
15 | 485 | 3.0 | 530 | | JAN.
09, 1980 | 46 | •0 | 590 | MAY
06 | 243 | 14.0 | 445 | | FEB.
12 | 48 | •0 | 590 | JULY
08 | 16 | 23.0 | 560 | | MAR.
26 | 67 | •5 | 725 | AUG.
12 | .89 | 21.0 | 600 | | APR.
04 | 1680 | 1.0 | 350 | SEPT.
09 | 9.1 | 19.5 | 510 | | | | | 05067500 MARS | SH RIVER NEAR SHELLY, | , MN | | | | OCT. | | | | APR. | | | | | 10, 1979
NOV. | 0 | | | 07
MAY | 185 | 6.0 | 390 | | 27
JAN. | 0.52 | •5 | 1080 | 06
JULY | 0.59 | 12.5 | 725 | | 09, 1980
FEB. | 0.03 | •0 | | 08
AUG. | 0 | | | | 13
MAR. | 0.005 | | | 12
SEPT. | 0 | | | | 26
APR. | 0.10 | | | 09 | 0 | | | | 03 | 611 | 1.0 | 330 | | | | | | | | | 05069000 SAND | HILL RIVER AT CLIMAX | , MN | | | | OCT.
10, 1979 | 14 | 6.0 | 670 | MAY
06 | 41 | 12.5 | 625 | | NOV.
28 | 26 | •5 | 660 | JULY
07 | 6.3 | 23.5 | 615 | | JAN.
10, 1980 | 8.0 | .0 | 275 | JULY
15 | 10 | 25.0 | 600 | | FEB.
13 | 18 | .0 | 550 | AUG.
13 | 7.0 | 18.5 | 600 | | MAR.
26 | 41 | •5 | 395 | SEPT.
09 | 6.7 | 18.0 | 570 | | APR.
07 | 708 | 3.0 | 325 | | | | | | | | | | | | | | # MISCELLANEOUS ANALYSES OF STREAMS IN MINNESOTA # WATER QUALITY DATA AT STREAMFLOW STATIONS, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | MEASURED
DISCHARGE
(ft ³ /s) | TEMPERA-
TURE
(°C) | SPECIFIC
CONDUC-
TANCE
(MICRO-
MHOS) | DATE | MEASURED
DISCHARGE
(ft ³ /s) | TEMPERA-
TURE
(°C) | SPECIFIC
CONDUC-
TANCE
(MICRO-
MHOS) | |------------------|---|--------------------------|--|-----------------------|---|--------------------------|--| | | | 1 | 05074500 RED LA | KE RIVER NEAR RED LA | AKE, MN | | | | NOV.
01, 1979 | . 907 | 4.0 | 255 | JUNE
19 | 632 | | | | DEC.
13 | . 832 | •5 | 260 | JULY
17 | 115 | 25.5 | 260 | | JAN.
25, 1980 | 834 | 1.0 | | AUG.
21 | 116 | 20.0 | 280 | | MAR.
07 | 829 | •5 | | SEPT.
19 | 83 | 10.0 | 310 | | APR.
17 | 658 | 5.0 | 210 | | | | | | | | 05075000 | RED LAKE RIVER | AT HIGH LANDING NEA | R GOODRIDGE, 1 | и́и | | | OCT.
31, 1979 | 1070 | 5.5 | 265 | APR. | 675 | 6.0 | 500 | | DEC.
12 | | | - | 17
JUNE | 675 | 6.0 | 500 | | JAN. | | •5 | 325 | JULY | 665 | 18.5 | 280 | | 24, 1980
MAR. | | •5 | 270 | 17
AUG. | 172 | 23.5 | 247 | | 06
APR. | | .0 | 215 | 20
SEPT. | 132 | 23.0 | 220 | | 08 | 1030 | 3.0 | 300 | 18 | 91 | 11.0 | 325 | | | | 050 | 76000 THIEF RIV | ER NEAR THIEF RIVER | FALLS, MN | | | | NOV.
01, 1979 | . 16 | •5 | 465 | APR.
17 | 822 | 5.0 | 575 | | DEC.
11 | 1.7 | •5 | 1200 | JUNE
18 | 0 | | | | JAN.
24, 1980 | 0 | | | JULY
16 | 0 | | | | MAR.
06 | 0 | | | AUG.
20 | 0 | | | | APR.
03 | 204 | 1.0 | 600 | SEPT.
18 | 5.0 | 10.0 | 590 | | APR.
08 | 1550 | •5 | 355 | | | | | | | | | 05078230 LC | OST RIVER AT OKLEE, I | MN | | | | OCT.
31, 1979 | 29 | 5.0 | 508 | APR.
16 | 110 | 6.0 | 550 | | DEC. | | .5 | 640 | JUNE
16 | 12 | | | | JAN.
21, 1980 | | •5 | 650 | JULY | | 20.5 | 595 | | MAR.
05 | | 1.0 | 680 | 16
AUG.
20 | 3.4 | 29.5 | 430
600 | | APR.
07 | | 5.0 | 370 | SEPT. | 5.1 | 27.5 | | | 01 | 702 | | | | 9•7 | 11.0 | | | | | 0507 | 78500 CLEARWATE | R RIVER AT RED LAKE | FALLS, MN | 1 | | | OCT.
30, 1979 | 77 | 6.0 | 505 | APR.
16 | 613 | 4.0 | 600 | | DEC.
12 | 119 | •5 | 295 | JUNE
17 | 24 | 19.5 | 460 | | JAN.
21, 1980 | 93 | .0 | 560 | JULY
16 | 72 | 25.5 | 445 | | MAR.
05 | 110 | .0 | 580 | AUG.
20 | 82 | 22.0 | 700 | | APR.
07 | 1660 | 3.0 | 360 | SEPT.
16 | 103 | 13.5 | | | | | | 05079000 RED LA | KE RIVER AT CROOKSTO | ON, MN | | | | OCT. | | | | APR. | | | | | 29, 1979
DEC. | | 5.5 | 315 | 14
JUNE | 2500 | 5.0 | 410 | | 10
JAN. | | •5 | 350 | JULY
09 | 639 | 19.5 | 305 | | 22, 1980
MAR. | - | •0 | 400 | 14
AUG. | 279 | 27.0 | 335 | | 03
APR. | 1030 | •0 | 340 | 18
SEPT. | 246 | 18.0 | 420 | | 09 | 6010 | 2.0 | 330 | 16 | 154 | 15.0 | 580 | # MISCELLANEOUS ANALYSES OF STREAMS IN MINNESOTA WATER QUALITY DATA AT STREAMFLOW STATIONS, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | MEASURED
DISCHARGE
(ft ³ /s) | TEMPERA-
TURE
(°C') | SPECIFIC
CONDUC-
TANCE
(MICRO-
MHOS) | DATE | MEASURED
DISCHARGE
(ft ³ /s) | TEMPERA-
TURE
(°C) | SPECIFIC
CONDUC-
TANCE
(MICRO-
MHOS) | |--------------------------|---|---------------------------|--|---------------------------|---|--------------------------|--| | | | | 05087500 | MIDDLE RIVER AT ARGYLE, | MN | | | | OCT.
30, 1979
DEC. | .36 | 5•5 | 585 | APR.
09
JUNE | 351 | 1.0 | 260 | | 11 | 1.5 | •5 | 400 | 11 | .16 | 19.5 | 620 | | 23, 1980 | 1.3 | •5 | 780 | 15
AUG. | 0 | | | | MAR.
04 | .90 | .0 | 660 | 19
SEPT. | .01 | | | | APR.
03 | 122 | 1.0 | 420 | 17 | .16 | 11.0 | 610 | | | | 05094000 | SOUTH BI | RANCH TWO RIVERS AT LAKE | BRONSON, MN | | | | OCT.
30, 1979 | .64 | 6.5 | 468 | JUNE
12 | 1.3 | 21.5 | 385 | | DEC.
11 | 2.6 | 1.0 | 310 | JULY
15 | .78 | 22.0 | 360 | | JAN.
23, 1980 | 2.0 | 2.0 | 560 | AUG.
19 | .92 | 21.0 | | | MAR.
04 | 1.7 | 0.5 | 580 | SEPT. | 1.0 | 13.5 | 440 | | APR. | 791 | 2.0 | 250 | 11 | 1.0 | 23.7 | 140 | | 03 | 191 | 05104500 | | IVER BELOW SOUTH FORK NE. | NM SMILTAM SA | | | | OCT. | | 03104300 | HODDAO II | APR. | in i | | | | 24, 1979 | 2.3 | 5.0 | 425 | 15
JUNE | 314 | 3.0 | 285 | | DEC.
05 | 12 | .0 | 475 | 11 | 3.8 | 18.5 | 430 | | JAN.
17, 1980 | 6.2 | .0 | 570 | JULY
09 | .05 | | | | FEB. 27 | 5.1 | .0 | 510 | AUG.
14 | .07 | 23.0 | 425 | | APR.
09 | 932 | •5 | 235 | SEPT.
10 | .08 | 15.0 | | | | | 0510 | 6000 SPRA | AGUE CREEK NEAR SPRAGUE, | MANITOBA | | | | OCT.
24, 1979 | 1.8 | 3.0 | 590 | MAY
28 | .19 | •2 | | | NOV.
19 | 2.0 | 1.0 | | JUNE
11 | .12 | 16.5 | 550 | | DEC.
05 | 1.8 | .0 | 655 | JULY
09 | .02 | | | | JAN.
16, 1980 | | .0 | 600 | AUG.
19 | 5.7 | 21.0 | 385 | | FEB. 27 | | .0 | 605 | SEPT. | 1.1 | 14.0 | 420 | | APR. | _ | •5 | 220 | SEPT. | .78 | 18.0 | | | APR.
15 | | •5 | 305 | 11 | .,0 | 10.0 | | | +/•••••• | 2) | •, | |) ROSEAU RIVER AT ROSS, | MN | | | | OCT. | | | 0,201,500 | JUNE | | | | | 23, 1979
DEC. | 3.5 | 5.0 | 600 | 11
JULY | 4.2 | 23.0 | 430 | | 05
JAN. | 15 | •0 | 560 | 08
AUG. | .18 | 25.0 | 380 | | 16, 1980
FEB. | 7.6 | .0 | 700 | 14
SEPT. | •55 | 19.5 | 390 | | 26
APR. | 6.2 | .0 | 655 | 09 | 1.1 | 17.0 | 590 | | 09 | 1010 | .5 | 235 | | | | | | | | 05112000 R | OSEAU RIVE | R BELOW STATE DITCH 51 P | NEAR CARIBOU, I | MN | | | OCT.
23, 1979 | 3.4 | 6.0 | 460 | MAY
28 | 30 | 21.0 | | | NOV.
19 | _ | 1.0 | | JUNE
10 | | 19.0 | 410 | | DEC.
04 | | .0 | 660 | JULY | | 22.0 | 330 | | JAN.
15, 1980 | | •0 | 100 | AUG.
12 | 2.2 | 21.0 | 310 | | FEB. 26 | | •0 | 755 | SEPT.
09 | | 15.0 | 330 | | APR.
08 | | •5 | 400 | SEPT.
11 | 4.4 | 19.0 | | | APR.
14 | | 4.5 | 290 | | | - | | | | - | - | • | | | | | # MISCELLANEOUS ANALYSES OF STREAMS IN MINNESOTA WATER QUALTIY DATA AT STREAMFLOW STATIONS, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | MEASURED
DISCHARGE
(ft ³ /s) | TEMPERA-
TURE
(°C) | SPECIFIC
CONDUC-
TANCE
(MICRO-
MHOS) | DATE | MEASURED
DISCHARGE
(ft ³ /s) | TEMPERA-
TURE
(°C) | SPECIFIC
CONDUC-
TANCE
(MICRO-
MHOS) | |--------------------------|---|--------------------------|--|--------------------------|---|--------------------------|--| | | | | 05124480 K | AWISHIWI RIVER NEAR ELY | , MN | | | | OCT.
30, 1979
DEC. | 41 | 5.5 | 30 | JULY
08
AUG. | 81 | 23.0 | 35 | | 18
JAN. | 72 | 1.5 | 38 | 05
SEPT. | 49 | 22.0 | <50 | | 29, 1980
MAR. | 63 | •0 | 43 | 04
SEPT. | 173 | 20.0 | 32 | | 11
APR. | 38 | .0 | 37 | 30 | 708 | 15.0 | | | 23 | 82 | 6.0 | 32 | | | ı | | | | | | 05124990 | FILSON CREEK NEAR ELY, | MN | | | | OCT.
31, 1979 | 3.6 | 6.0 | 39 | APR.
24 | 19 | 5.0 | 29 | | DEC.
17 | 2.2 | •5 | 38 | JULY
10 | 2.0 | 20.0 | 48 | | JAN.
29, 1980 | •59 | •0 | 70 | AUG.
05 | .42 | 20.0 | 50 | | MAR.
11 | -40 | .0 | 58 | SEPT.
02 | 63 | 16.0 | 32 | | APR.
09 | 5.5 | .0 | <50 | SEPT.
30 | 17 | 11.0 | <50 | | | | | 05405550 00 | | | | | | OCT. | | | 05125550 ST | ONY RIVER NEAR BABBITT | , MN | | | | 29, 1979
DEC. | 123 | 4.5 | 78 | APR.
24 | 415 | 8.5 | 61 | | 19
JAN. | 55 | 1.0 | 175 |
JULY
07 | 46 | 23.0 | 86 | | 28, 1980
MAR. | 30 | •0 | | AUG.
04
SEPT. | 27 | 21.0 | 90 | | 10 | 20 | .0 | 122 | 02 | 629 | 18.5 | 60 | | | | | 05126000 DU | NKA RIVER NEAR BABBITT | , MN | | | | OCT.
29, 1979 | 21 | 5.5 | 135 | APR.
09 | 101 | •5 | 126 | | DEC.
19 | 5. 5 | .0 | 194 | JULY
03 | 12 | 20.5 | 336 | | JAN.
28, 1980 | 2.3 | .0 | 248 | AUG.
04 | .61 | 20.5 | 280 | | MAR.
10 | .63 | .0 | 300 | SEPT.
02 | 60 | 16.0 | 106 | | | | | 05107000 8417 | TOUTUT DIVER MEAD UTNESS | 37 8637 | | | | JULY | | | 0512/000 KAW. | ISHIWI RIVER NEAR WINTO | IN, MN | l i | | | 10, 1980 | 350 | | | SEPT.
29 | 3610 | 16.0 | 55 | | | | | 0512 7 500 BAS | SWOOD RIVER NEAR WINTO | N, MN | 1 | | | OCT.
25, 1979 | 434 | 9.5 | 55 | AUG.
12, 1980 | 324 | | | | JUNE | | 05128000 | NAMAKAN RIVE | R AT OUTLET OF LAC LA | CROIX, ONTARI | 0 | | | 26, 1980 | 1500 | 21.0 | <50 | | | | | | | | 05129000 | VERMILION RIVE | ER BELOW VERMILION LAKE | NEAR TOWER, | MN | | | OCT.
17, 1979
NOV. | 72 | 7.5 | 70 | JULY
02 | 126 | 23.0 | 65 | | 27
JAN. | 174 | 3.0 | 70 | JULY
30
AUG. | 49 | 26.0 | 66 | | 10, 1980
FEB. | 135 | •5 | 72 | 27
SEPT. | 58 | 24.0 | 70 | | 26
APR. | 126 | 1.0 | 95 | 24 | 448 | 14.0 | 63 | | 02 | 107 | 1.0 | 80 | | | 1 | | ## MISCELLANEOUS ANALYSES OF STREAMS IN MINNESOTA WATER QUALTLY DATA AT STREAMFLOW STATIONS, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | MEASURED
DISCHARGE
(ft ³ /s) | TEMPERA-
TURE
(°C) | SPECIFIC
CONDUC-
TANCE
(MICRO-
MHOS) | DATE | MEASURED
DISCHARGE
(ft ³ /s) | TEMPERA-
TURE
(°C) | SPECIFIC
CONDUC-
TANCE
(MICRO-
MHOS) | |------------------------|---|--------------------------|--|--------------------------|---|--------------------------|--| | | | 0512 | 29115 VERMI | ILLION RIVER NEAR CRANE | LAKE, MN | | | | OCT.
17, 1979 | 150 | 7.5 | 80 | APR.
22 | 1580 | 9.0 | 55 | | NOV.
27 | | •5 | 70 | JULY
02 | 138 | 21.0 | 65 | | JAN.
10, 1980 | | •0 | 84 | JULY
30 | 76 | 25.5 | 65 | | FEB. 26 | | .0 | 55 | AŬG. | 61 | 22.0 | 65 | | APR. | | .0 | 80 | 27
SEPT.
24 | 1020 | 12.0 | 53 | | 02 | 255 | .0 | 80 | 24 | 1020 | 12.0 | 73 | | | | 05 | 5130500 STU | JRGEON RIVER NEAR CHISHO | LM, MN | | | | OCT.
18, 1979 | 37 | 6.0 | 110 | JUNE | 46 | 18.0 | 120 | | NOV. | | | 80 | 30
JULY
31 | 15 | 22.0 | 142 | | 26
JAN.
14, 1980 | • | •5 | | AUG.
28 | 42 | 18.0 | 160 | | FEB. | | .0 | 135 | SEPT. | 136 | 10.5 | 84 | | 25
APR. | | | 55
150 | 25 | 130 | 10.5 | 04 | | 03 | . 00 | •5 | 150 | | | | | | | | 051 | 31500 LITT | LE FORK RIVER AT LITTLE | FORK, MN | | | | OCT. | 156 | 15.0 | 166 | APR. | 4680 | 8.0 | 110 | | 01, 1979
DEC. | | 15.0 | 155 | 22
JUNE | 206 | | 200 | | 21
FEB. | | .5 | 175 | JULY | | 24.0 | | | 04, 1980
MAR. | | .0 | 230 | 28
AUG. | 119 | 24.0 | 200 ·
240 | | 20
APR. | | •5 | 265 | 25
SEPT. | 278 | 22.5 | | | 21 | . 5270 | 7.0 | 100 | 23 | 2110 | 10.5 | 95 | | | | 05 | 133500 RAI | NY RIVER AT MANITOU RAP | IDS, MN | | | | OCT. | h 6 00 | 11.0 | 0.5 | JULY | 2010 | 22.0 | 122 | | 02, 1979
APR. | | 14.0 | 95 | 29
AUG. | 3410 | 23.0 | | | 22, 1980
JUNE | | 8.0 | 120 | 26 | 3360 | 18.0 | 130 | | 25 | . 3400 | 23.0 | 130 | | | | | | | | | 05134200 R | APID RIVER NEAR BAUDETT | E, MN | | | | OCT. | F 0 | 1.0 | h75 | APR.
15 | 772 | 2.0 | 140 | | 25, 1979
DEC. | | 1.0 | 475
255 | JUNE | | | | | 06
JAN.
18, 1980 | | .0 | 255 | JULY | 21 | 22.0 | 340 | | FEB. | | .0 | 175 | 10
AUG. | 2.9 | 23.0 | 400 | | 29
APR. | | •5 | 395 | 15
SEPT. | 1.7 | 22.0 | 375 | | 10 | . 970 | •5 | 145 | 11 | 74 | 15.0 | | | | | (| 05139500 WA | ARROAD RIVER NEAR WARROA | D, MN | | | | OCT.
24, 1979 | 1 1 | E 0 | 200 | APR. | 125 | 1 0 | 260 | | DEC. | | 5.0 | 300 | 09
JUNE | | 1.0 | 260
460 | | 06
JAN. | = | .0 | 555 | 12
JULY | 0.08 | 19.5 | 460 | | 17, 1980
FEB. | | .0 | 200 | 19
AUG. | | | | | 29
APR. | | .0 | 465 | 20
SEPT. | .30 | 21.0 | , 395
Jian | | 07 | . 245 | 2.0 | 170 | 10 | .56 | 15.0 | 420 | #### BECKER COUNTY 464613095524801. Local number, 138N41W17ADA01. LOCATION.--Lat 46°46'13", long 95°52'48", in NE&SE&NE& sec.17, T.138 N., R.41 W., Hydrologic Unit 09020103, east shore of Lake Sallie. Owner: U.S. Geological Survey. AQUIFER.--Buried sand and gravel of Pleistocene Age. WELL CHARACTERISTICS.--Drilled observation artesian well, diameter 6 in (0.15 m), depth 234 ft (71.3 m), screened 222 to 234 ft (67.7 to 71.3 m). 222 to 234 ft (0.7 to (1.3 m). DATUM.-Land-surface datum is 1,333.2 ft (406.4 m) National Geodetic Vertical Datum of 1929. Measuring point: Top of casing, 4.44 ft (1.35 m) above land-surface datum. REMARKS.--Water level affected by pumping of nearby well. PERIOD OF RECORD.--March 1973 to current year. EXTREMES FOR PERIOD OF RECORD.--Highest water level, 4.44 ft (1.35 m) above land-surface datum, May 23, 1975; lowest, 2.47 ft (0.75 m) below land-surface datum, July 25, 1977. #### WATER LEVEL, IN FEET BELOW OR ABOVE (+) LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 LOWEST VALUES | DAY | OCT | NOA | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | |----------------------------------|--|--|--|---|---|---|----------------|-------------------------------|---|--|--|--| | 5
10
15
20
25
EOM | +0.40
+1.25
+0.50
+2.65
+2.80
+3.25 | +2.80
+3.00
+3.00
+3.00
+3.20
+3.15 | +3.30
+3.20
+3.10
+3.25
+3.20
+3.25 | +3.30
+3.35
+3.40
+3.30
+3.30 | +3.40
+3.40
+3.40
+3.25
+3.20 | +3.35
+3.30
+3.40
+3.30
+3.30 | +3.40
+3.40 | +2.15
0.65
1.35
1.00 | +1.90
+0.20
+1.90
+0.35
1.20
+0.25 | 0.45
0.65
+0.20
+1.30
+0.70
+0.40 | +0.65
+1.30
+1.70
+2.30
+2.30
+2.45 | +0.60
+2.00
+2.40
+2.50
+2.50
+2.30 | | WTR YE | AR 1980 H | IGHEST | +3.53 JAN | 6, 1980 | LOWES | T 1.84 | MAY 28, 1 | 980 | | | | | 464401095571301. Local number, 138N42W26CDA01. LOCATION.--Lat 46°44'01", long 95°57'13", in NE\set\sw\ sec.26, T.138 N., R.42 W., Hydrologic Unit 09020103, on Don Bullock farm. Owner: Don Bullock. AQUIFER .-- Surficial sand and gravel of Pleistocene Age. WELL CHARACTERISTICS. -- Bored observation water-table well, diameter 14 in (0.03 m), depth 90 ft (27.4 m), screened 88 to 90 ft (26.8 to 27.4 m). DATUM .-- Altitude of land-surface datum is 1,390 ft (424 m). Measuring point: Top of casing, 3.00 ft (0.91 m) above land-surface datum. PERIOD OF RECORD .-- November 1977 to current year. EXTREMES FOR PERIOD OF RECORD .-- Highest water level, 52.62 ft (16.04 m) below land-surface datum, June 13, 1980; lowest, 53.99 ft (16.46 m) below land-surface datum, Jan. 22, 1979. #### WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |-------------------------------|----------------------------------|----------------------|-------------------------|------------------------|-------------------------|------------------------|-------------------------|------------------------|-------------------------|------------------------|-------------------------| | OCT 1
NOV 3
DEC 1
29 | 53.28
53.52
53.41
53.11 | FEB 2
MAR 1
15 | 52.79
53.30
53.02 | MAR 29
APR 12
26 | 52.64
52.96
52.92 | MAY 14
31
JUN 13 | 52.86
52.89
52.62 | JUN 28
JUL 12
30 | 52.63
53.01
52.89 | AUG 28
SEP 13
26 | 53.22
53.18
53.14 | 464550096095901. Local number, 138N43W18CDA01. LOCATION.--Lat 46°45'50", long 96°09'59", in NEiselsWi sec.18, T.138 N., R.18 W., Hydrologic Unit 09020103, on Fred Kraft farm. Owner: U.S. Geological Survey. AQUIPER.--Surficial sand and gravel of Pleistocene Age. WELL CHARACTERISTICS.--Bored observation water-table well, diameter 1; in(0.03 m), depth 77 ft (23.5 m), screened 75 to 77 ft (22.9 to 23.5 m). DATUM.--Altitude of land-surface datum is 1,420 ft (433 m). Measuring point: Top of casing, 3.75 ft (1.14 m) above land-surface datum. PERIOD OF RECORD .-- November 1977 to current year. EXTREMES FOR PERIOD OF RECORD. -- Highest water level, 58.47 ft (17.82 m) below land-surface datum, June 1, 1980; lowest, 59.99 ft (18.28 m) below land-surface datum, July 25, 1977. | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |-------------------------|-------------------------|-------------------------|-------------------------|-------------|----------------|-------------|----------------|----------------|----------------|----------------|----------------| | OCT 1
NOV 2
DEC 1 | 58.87
58.73
58.98 | JAN 2
FEB 2
MAR 2 | 59.07
58.94
59.08 | APR 1
16 | 59.24
58.83 | MAY 2
17 | 58.73
58.76 | JUN 1
JUL 1 | 58.47
59.07 | AUG 1
SEP 2 | 59.13
59.28 | # BECKER COUNTY--Continued 465422095495001. Local number, 140N41W26CCD01. LOCATION.--Lat $46^{\circ}54'22''$, long $95^{\circ}49'50''$, in SEASWASWA sec.26, T.140 N., R.41 W., Hydrologic Unit 09020103, on Paul Scarie farm. Owner: U.S.
Geological Survey. AQUIFER. --Surficial sand and gravel of Pleistocene Age. WELL CHARACTERISTICS. --Bored observation water-table well, diameter 1; in (0.03 m), depth 53 ft (16.2 m), screened 51 to 53 ft (15.5 to 16.2 m). DATUM .-- Altitude of land-surface datum is 1,422 ft (433 m). Measuring point: Top of casing, 2 40 ft (0.73 m) above land-surface datum. PERIOD OF RECORD.—December 1977 to current year. EXTREMES FOR PERIOD OF RECORD.—Highest water level, 30.75 ft (9.37 m) below land-surface datum, May 8, 1978; lowest, 32.16 ft (9.80 m) below land-surface datum, July 12, 1980. #### WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |----------------------------------|----------------------------------|----------------------|-------------------------|-------------------|-------------------------|------------------------|-------------------------|------------------------|-------------------------|------------------------|-------------------------| | OCT 1
NOV 2
DEC 1
JAN 1 | 30.83
30.83
31.02
31.16 | FEB 2
MAR 1
15 | 31.33
31.47
31.49 | APR 1
12
26 | 31.58
31.10
31.24 | MAY 14
31
JUN 13 | 31.38
31.49
31.60 | JUN 28
JUL 12
30 | 31.64
32.16
31.77 | AUG 28
SEP 13
26 | 31.92
31.91
32.06 | #### BELTRAMI COUNTY 482154094334201. Local number, 156N31W01ABA01. LOCATION.--Lat 48°21'54", long 94°33'42", in NE&NW&NE& sec.1, T.156 N., R.31 W., Hydrologic Unit 09030007, in Red Lake Wildlife Management Area. Owner: U.S. Geological Survey. AQUIFER.--Sandy till of Pleistocene Age. WELL CHARACTERISTICS.--Driven observation water-table well, diameter 1; in (0.03 m), depth 13 ft (4.0 m), screened 11 to 13 ft (3.4 to 4.0 m). DATUM.--Altitude of land-surface datum is 1,188 ft (362 m). Measuring point: Top of platform, 0.50 ft (0.15 m) above land-surface datum. PERIOD OF RECORD .-- October 1973 to current year. EXTREMES FOR PERIOD OF RECORD. --Highest water level, 0.09 ft (0.01 m) above land-surface datum, May 11, 1979; lowest, 4.25 ft (1.30 m) below land-surface datum, Mar. 3, 1977. #### WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |--------|----------------|-------|----------------|--------|----------------|--------|----------------| | OCT 25 | 1.90 | DEC 6 | 1.65 | AUG 21 | 3.00 | SEP 11 | 2.91 | 482154094334202. Local number, 156N3IW01ABA02. LOCATION.--Lat 48°21'54", long 94°33'42", in NE&NW&NE& sec.1, T.156 N., R.31 W., Hydrologic Unit 09030007, in Red Lake Wildlife Management Area. Owner: U.S. Geological Survey. AQUIFER .--Sand and peat of Quaternary Age. WELL CHARACTERISTICS .--Driven observation water-table well, diameter 2 in (0.05 m), depth 3 ft (0.91 m), screened 0 to 3 ft (0 to 0.91 m). DATUM.--Altitude of land-surface datum is 1,188 ft (362 m). Measuring point: Top of platform, 0.50 ft (0.15 m) above land-surface datum. REMARKS.--Water level subject to freezing during winter periods. PERIOD OF RECORD.--October 1973 to current year. EXTREMES FOR PERIOD OF RECORD.--Highest water level, 0.03 ft (0.01 m) below land-surface datum, May 15, 1974, lowest, dry below land-surface datum, Dec. 14, 1973; Feb. 7, 1975; Aug. 6, 1976 to Mar. 3, 1977, Aug. 15, 1977; Aug. 21, 1980. May 15, 1974; | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |--------|----------------|-------|----------------|--------|----------------|--------|----------------| | OCT 25 | 0.95 | DEC 6 | 1.40 | AUG 21 | DRY | SEP 11 | 1.95 | #### BELTRAMI COUNTY -- Continued 482154094334203. Local number, 156N31W01ABA03. LOCATION.--Lat 48°21'54", long 94°33'42", in NE&NW&NE& sec.1, T.156 N., R.31 W., Hydrologic Unit 09030007, in Red Lake Wildlife Management Area. Owner: U.S. Geological Survey. AQUIFER.--Sand and peat of Quaternary Age. WELL CHARACTERISTICS.--Dug observation water-table well, diameter 8 in (0.20 m), depth 3.5 ft (1.1 m), perforated stovepipe 2.3 to 3.5 ft (0.7 to 1.1 m). DATUM.--Altitude of land-surface datum is 1,188 ft (362 m). Measuring point: Top of platform, 0.50 ft (0.15 m) above land-surface datum. REMARKS.—Water level subject to freezing during winter periods. PERIOD OF RECORD.—November 1976 to current year. EXTREMES FOR PERIOD OF RECORD.—Highest water level, 0.27 ft (0. REMES FOR PERIOD OF RECORD. --Highest water level, 0.27 ft (0.08 m) below land-surface datum, May 10, 1979; lowest, dry below land-surface datum, Oct. 28, 1976 to Mar. 3, 1977; Aug. 10 to Aug. 25, 1977; July 10 to Aug. 25, 1980. #### WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 LOWEST VALUES | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | |-----------|------|-------|----------|-----|------|-----|-------------|----------|------|------|------|------| | 5 | 1.68 | 1.25 | | | | | | 1.08 | 1.82 | 2.83 | DRY | 2.28 | | 10 | 1.74 | 1.02 | | | | | 0.89 | 1.12 | 2.00 | DRY | DRY | 1.80 | | 15 | 1.80 | 0.99 | | | | | 0.68 | 1.13 | 2.56 | DRY | DRY | 1.40 | | 20 | 1.84 | | | | | | 0.76 | 1.26 | 2.82 | DRY | DRY | 1.25 | | 25 | 1.88 | | | | | | 0.82 | 1.47 | 2.92 | DRY | DRY | 1.02 | | EOM | 1.90 | | | | | | 0.94 | 1.66 | 2.93 | DRY | 2.86 | 0.98 | | WITH VEAT | | CHEST | 0.68 APR | | LOWE | | JIII.V 10 + | AIIG. 25 | 1980 | | | - | #### CARLTON COUNTY 462614092305801. Local number, 046N17W29DBD01. LOCATION.--Lat 46°26'14", long 92°30'58", in SE4NW4SE4 sec.29, T.46 N., R.17 W., Hydrologic Unit 04010301, on Robert Groth farm. Owner: U.S. Geological Survey. AQUIFER. -- Surfictal sand of Pleistocene Age. WELL CHARACTERISTICS. -- Bored observation water-table well, diameter 12 in (0.04 m), depth 41 ft (12.5 m), screened 39 to 41 ft (11.9 to 12.5 m). DATUM .-- Altitude of land-surface datum is 1,100 ft (335 m). Measuring point: Top of casing, 3.50 ft (1.07 m) above land-surface datum. PERIOD OF RECORD, --December 1977 to current year. EXTREMES FOR PERIOD OF RECORD, --Highest water level, 17.16 ft (5.23 m) below land-surface datum, July 26, 1979; lowest, 20.23 ft (6.17 m) below land-surface datum, June 12, 1980. #### WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |--------|----------------|--------|----------------|-------|----------------|-------|----------------|--------|----------------|--------|----------------| | NOV 21 | 18.02
18.90 | APR 30 | 18.92 | JUL 9 | 19.40 | AUG 1 | 19.44 | AUG 30 | 19.54 | SEP 21 | 20.13 | 463437092313301. Local number, 047N17W07AAB01. LOCATION.--Lat 46°34'37", long 92°31'33", in NW\neine sec.7, T.47 N., R.17 W., Hydrologic Unit 04010301, on Merle Olson farm. Owner: U.S. Geological Survey. AQUIFER.--Surficial sand and gravel of Pleistocene Age. WELL CHARACTERISTICS.--Bored observation water-table well, diameter 1 in (0.04 m), depth 33 ft (10.1 m), screened 31 to 33 ft (9.4 to 10.1 m). DATUM.--Altitude of land-surface datum is 1,110 ft (338 m). Measuring point: Top of casing, 4.00 ft (1.22 m) above land-surface datum. PERIOD OF RECORD. -- October 1977 to current year. EXTREMES FOR PERIOD OF RECORD. -- Highest water level, 9.28 ft (2.83 m) below land-surface datum, July 26, 1979; lowest, 11.39 ft (3.47 m) below land-surface datum, Mar. 6, 1979. | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |------------------|----------------|------------------|----------------|-------|----------------|--------|----------------|--------|----------------|--------|----------------| | NOV 21
MAR 12 | 10.03
11.05 | MAY 11
JUN 11 | 11.01
10.80 | JUL 9 | 10.81 | JUL 22 | 10.92 | AUG 28 | 11.03 | SEP 19 | 10.30 | ## CARLTON COUNTY -- Continued 464346092304901. Local number, 049N17W17ADD01. LOCATION.--Lat 46°43'46", long 92°30'49", in SE\SE\NE\ sec.17, T.49 N., R.17 W., Hydrologic Unit 04010201, 1.5 mi (2.4 km) west of Cloquet. Owner: City of Cloquet, well 7. AQUIFER.--Surficial sand and gravel of Pleistocene Age. WELL CHARACTERISTICS.--Prilled unused water-table well, diameter 48 in (1.22 m), depth 49 ft (14.9 m), screened 39 to 49 ft (11.9 to 14.9 m). DATUM.--Land-surface datum is 1,263.8 ft (385.2 m) National Geodetic Vertical Datum of 1929. Measuring point: Hole in steel cover, 2.30 ft (0.70 m) bove land-surface datum. REMARKS.--Well measured by Vernon Gohl. PERIOD OF RECORD.--March 1977 to current year. EXTREMES FOR PERIOD OF RECORD.--Highest water level, 6.75 ft (2.06 m) below land-surface datum, Apr. 10, 1978; lowest, 9.05 ft (2.76 m) below land-surface datum, Mar. 7, 1977. #### WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |--------|----------------|--------|----------------|--------|----------------|--------|----------------|--------|----------------|--------|----------------| | OCT 25 | 6.95
7.45 | FEB 28 | 7.45 | APR 25 | 6.90 | MAY 29 | 6.90 | JUN 27 | 6.90 | JUL 31 | 7.90 | 464217092312501. Local number, 049N17W29BAD01. LOCATION.--Lat 46°42'17", long 92°31'25", in SE&NE&NW& sec.29, T.49 N., R.17 W., Hydrologic Unit 04010201, at Cloquet Forest Experiment Station. Owner: U.S. Geological Survey. AQUIFER.--Surficial sand and gravel of Pleistocene Age. WELL CHARACTERISTICS.--Bored observation water-table well, diameter 12 in (0.04 m), depth 26 ft (7.9 m), screened 24 to 26 ft (7.3 to 7.9 m). DATUM.--Altitude of land-surface datum is 1,270 ft (387 m). Measuring point: Top of
casing, 3.00 ft (0.91 m) above land-surface datum. PERIOD OF RECORD. -- November 1977 to current year. EXTREMES FOR PERIOD OF RECORD. -- Highest water level, 16.14 ft (4.92 m) below land-surface datum, June 11, 1980; lowest, 19.58 ft (5.97 m) below land-surface datum, Aug. 28, 1980. ## WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |------------------|----------------|------------------|----------------|-------|----------------|--------|----------------|--------|----------------|--------|----------------| | NOV 21
MAR 12 | 18.93
19.38 | APR 29
JUN 11 | 17.80
16.14 | JUL 9 | 19.45 | JUL 22 | 19.52 | AUG 28 | 19.58 | SEP 19 | 19.12 | #### CLAY COUNTY 463854096250701. Local number, 137N45W30CDB01. LOCATION.--Lat 46°38'54", long 96°25'07", in NE&SE&SW& sec.30, T.137 N., R.45 W., Hydrologic Unit 09020106, in Barnesville. Owner: City of Barnesville, well 3 AQUIFER. --Surficial sand of Pleistocene Age. WELL CHARACTERISTICS. --Drilled unused water-table well, diameter 10 in (0.25 m), depth 73 ft (22.2 m). DATUM. --Altitude of land-surface datum is 1,022 ft (312 m). Measuring point: Top of casing, 1.50 ft (0.46 m) above land-surface datum. PERIOD OF RECORD.--January 1949 to January 1975, May 1980 to current year. EXTREMES FOR PERIOD OF RECORD.--Highest water level, 1.86 ft (0.57 m) below land-surface datum, June 9, 1962; lowest, 11.86 ft (3.61 m) below land-surface datum, June 3, 1970. | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |--------------|----------------|--------------|----------------|--------------|----------------|-------|----------------|-----------------|----------------|--------------|----------------| | MAY 19
24 | 9.15
9.35 | JUN 16
23 | 9.42
9.52 | JUL 14
25 | 10.10
10.10 | AUG 3 | 10.21
10.21 | AUG 25
SEP 2 | 10.00
9.95 | SEP 12
22 | 9.90
9.74 | | JUN 9 | 9.53 | 30 | 9.57 | AUG 1 | 10.15 | 18 | 10.09 | 8 | 9.90 | 29 | 9.70 | #### CLAY COUNTY -- Continued 465237096383901. Local number, 139N47W05CDC01. LOCATION.--Lat 46°52'37", long 96°38'39", in SW\u00e4SE\u00e4SW\u00e4 sec.5, T.139 N., R.47 W., Hydrologic Unit 09020104, 2.4 mi (3.9 km) east of Dilworth. mi (3.9 km) east of Dilworth. Owner: City of Moorhead, MS-1. AQUIFER.—-Surficial sand of Pleistocene Age. WELL CHARACTERISTICS.—-Drilled observation water-table well, diameter 8 in (0.20 m), depth 131 ft (39.9 m), slotted 91 to 107 ft (27.7 to 32.6 m). DATUM.—-Land-surface datum is 916.7 ft (279.4 m) National Geodetic Vertical Datum of 1929. Measuring point: Top of recorder floor, 3.60 ft (1.10 m) above land-surface datum. REMARKS.—-Water level affected by pumping from nearby wells. PERIOD OF RECORD.--January 1947 to current year. EXTREMES FOR PERIOD OF RECORD.--Highest water level, 12.19 ft (3.72 m) below land-surface datum, July 15, 1947; lowest, 30.59 ft (9.32 m) below land-surface datum, July 23, 1980. #### WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | | |------------------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|--------|----------------|--| | OCT 23
NOV 20 | 28.50
27.71 | DEC 20
JAN 24 | 27.60
27.56 | FEB 22
MAR 24 | 27.79
27.95 | APR 22
JUN 18 | 28.97
29.10 | JUL 23
AUG 21 | 30.59
30.36 | SEP 24 | 30.09 | | Owner: U.S. Geological Survey, M-80. AQUIFER.--Buried sand and gravel of Pleistocene Age. WELL CHARACTERISTICS.--Drilled observation artesian well, diameter 3 in (0.08 m), depth 103 ft (31.4 m), casing slotted near bottom. DATUM.--Altitude of land-surface datum is 915 ft (279 m). Measuring point: Top of casing, 2.50 ft (0.76 m) above land-surface datum. REMARKS.--Water level affected by pumping. PERIOD OF RECORD.--July 1949 to April 1966, November 1976 to current year. EXTREMES FOR PERIOD OF RECORD.--Highest water level, 16.94 ft (5.16 m) below land-surface datum, July 16, 1949; lowest, 28.30 ft (8.63 m) below land-surface datum, Aug. 21, 1980. ## WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | | |------------------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|--------|----------------|--| | OCT 23
NOV 20 | 26.02
26.15 | DEC 20
JAN 24 | 26.22
26.28 | FEB 21
MAR 24 | 25.97
26.09 | APR 22
JUN 18 | 26.62
27.36 | JUL 23
AUG 21 | 28.00
28.30 | SEP 24 | 28.24 | | 465231096415801. Local number, 139N48W11ABA01. LOCATION.--Lat 46°52'31", long 96°41'58", in NE&NW&NE& sec.11, T.139 N., R.48 W., Hydrologic Unit 09020104, at Dilworth. City of Dilworth. Owner: AQUIFER.--Buried sand and gravel of Pleistocene Age. WELL CHARACTERISTICS.--Drilled unused artesian well, diameter 8 in (0.20 m), depth 152 ft (46.3 m). DATUM.--Altitude of land-surface datum is 908 ft (277 m). Measuring point: Top of recorder platform, 2.40 ft (0.73 m) above land-surface datum. REMARKS .-- Water level affected by pumping. PERIOD OF RECORD. -- May 1965 to current year. EXTREMES FOR PERIOD OF RECORD. -- Highest water level, 101.3 ft (30.88 m) below land-surface datum, Dec. 29, 1965; lowest, 129.1 ft (39.35 m) below land-surface datum, July 23, 1980. | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |------------------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|--------|----------------| | OCT 23
NOV 20 | 121.4
120.4 | DEC 20
JAN 24 | 119.6
120.0 | FEB 22
MAR 24 | 120.1
120.6 | APR 22
JUN 18 | 123.9
126.2 | JUL 23
AUG 21 | 129.1
128.6 | SEP 24 | 124.8 | ## GRANT COUNTY 455932095582601. Local number, 129N42W09CCC01. LOCATION.--Lat 45°59'32", long 95°58'26", in SW&SW&SW& sec.9, T.129 N., R.42 W., Hydrologic Unit 09020102, in Elblow Lake. Owner: City of Elbow Lake, old well 2. AQUIFER. -- Buried sand and gravel of Pleistocene Age. WELL CHARACTERISTICS.--Drilled unused artesian well, diameter 12 in (0.30 m), depth 214 ft (65.2 m), screened 200 to 220 ft (61.0 to 67.1 m). DATUM .-- Altitude of land-surface datum is 1,222 ft (372 m). Measuring point: Top of platform, 1.40 ft DATUM.--Altitude of land-surface datum. (0.43 m) above land-surface datum. REMARKS.--Water level affected by pumping. PERIOD OF RECORD.--February 1964 to current year. EXTREMES FOR PERIOD OF RECORD.--Highest water level, 73.20 ft (22.31 m) below land-surface datum, Apr. 30, 1976; lowest, 80.54 ft (24.55 m) below land-surface datum, Aug. 31, 1976. #### WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |-----------------|----------------|-----------------|----------------|------------------|----------------|-----------------|----------------|--------|----------------|--------|----------------| | NOV 7
DEC 28 | 75.62
75.20 | JAN 31
MAR 7 | 75.00
74.70 | MAR 31
APR 30 | 74.90
74.80 | JUN 2
JUL 31 | 75.60
75.10 | AUG 29 | 75.00 | SEP 30 | 75.30 | #### ITASCA COUNTY 474917093144601. Local number, 062N23W35BAB01. LOCATION.--Lat 47°49'17", long 93°14'46", in NW\u00e4NW\u00e4 sec.35, T.62 N., R.23 W., Hydrologic Unit 09030005, at Thistledew Ranger Station. Owner: U.S. Geological Survey. AQUIFER.--Surficial sand of Pleistocene Age. WELL CHARACTERISTICS.--Bored observation water-table well, diameter 1% in (0.03 m), depth 29 ft (8.8 m), screened 27 to 29 ft (8.2 to 8.8 m). DATUM.--Altitude of land-surface datum is 1,393 ft (425 m). Measuring point: Top of casing, 3.30 ft (1.01 m) above land-surface datum. REMARKS .-- Measured weekly by State Forestry personnel. PERIOD OF RECORD. --September 1970 to current year. EXTREMES FOR PERIOD OF RECORD. --Highest water level, 17.35 ft (5.29 m) below land-surface datum, Aug. 20, 1975; lowest, 21.22 ft (6.47 m) below land-surface datum, Aug. 24, Sept. 7, 1977. ## WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE. | WATER
LEVEL | |------------------------------|----------------------------------|------------------------------|----------------------------------|------------------------------|----------------------------------|-------------------------|----------------------------------|--------------------------------|----------------------------------|-----------------------|-------------------------| | OCT 10
24
NOV 20
29 | 18.00
18.25
17.85
18.30 | JAN 16
30
FEB 13
20 | 18.50
18.55
18.60
18.70 | MAR 19
26
APR 16
30 | 18.80
18.90
19.00
19.05 | MAY 7
14
21
28 | 19.10
19.10
19.15
19.20 | JUN 4
18
JUL 15
AUG 6 | 19.20
19.30
19.20
19.40 | AUG 20
SEP 4
26 | 18.40
18.10
19.69 | 473840093515101. Local number, 148N25W08DDD01. LOCATION.--Lat 47°38'40", long 93°51'51", in SE\SE\SE\ sec.8, T.148 N., R.25 W., Hydrologic Unit 09030006, at Spring Lake. Owner: U.S. Geological Survey. AQUIFER .-- Surficial sand
and gravel of Pleistocene Age. WELL CHARACTERISTICS. -- Bored observation water-table well, diameter 1% in (0.03 m), depth 10 ft (3.0 m), screened 8 to 10 ft (2.4 to 3.0 m). DATUM.--Altitude of land-surface datum is 1,350 ft (411 m). Measuring point: Top of casing, 3.40 ft (1.04 m) above land-surface datum. PERIOD OF RECORD .-- September 1970 to current year. EXTREMES FOR PERIOD OF RECORD. -Highest water level, 4.40 ft (1.34 m) below land-surface datum, July 13, 1979; lowest, 7.44 ft (2.27 m) below land-surface datum, Jan. 3, 1977. | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |-----------------|----------------|-----------------|----------------|--------|----------------|--------|----------------|--------|----------------|--------|----------------| | OCT 4
NOV 14 | 5.00
4.82 | FEB 6
APR 21 | 6.10
4.73 | JUN 23 | 5.64 | JUL 28 | 6.15 | AUG 25 | 5.68 | SEP 22 | 5.39 | #### KITTSON COUNTY Owner: Davis Township. AQUIFER.--Surficial sand and gravel of Pleistocene Age. WELL CHARACTERISTICS.--Dug domestic water-table well, diameter 48 in (1.22 m), cased to 16 ft (4.9 m), open end. DATUM.--Altitude of land-surface datum is 862 ft (263 m). Measuring point: Top of pump platform, 6.00 ft (1.83 m) above land-surface datum. PERIOD OF RECORD. -- April 1964 to current year. EXTREMES FOR PERIOD OF RECORD. -- Highest water level, 8.54 ft (2.60 m) below land-surface datum, July 19, 1966; lowest, 13.41 ft (4.09 m) below land-surface datum, Sept. 17, 1980. WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |-------|----------------|--------|----------------|--------|----------------|--------|----------------|--------|----------------| | MAR 4 | 12.58 | JUN 11 | 12.84 | JUL 15 | 13.23 | AUG 19 | 13.37 | SEP 17 | 13.41 | 483843096493001. Local number, 160N48W27DCD01. LOCATION.--Lat 48°38'43", long 96°49'30", in SEtSWtSEt sec.27, T.160 N., R.48 W., Hydrologic Unit 09020311, 3.6 mi (5.8 km) east of Kennedy. Owner: U.S. Geological Survey. AQUIFER.--Surficial sand and gravel of Pleistocene Age. WELL CHARACTERISTICS.--Bored observation water-table well, diameter 2 in (0.05 m), depth 25 ft (7.6 m), screened 22 to 25 ft (6.7 to 7.6 m). DATUM.--Altitude of land-surface datum is 855 ft (261 m). Measuring point: Top of casing, 3.60 ft (1.10 m) above land-surface datum. REMARKS.--Water level affected by pumping from nearby well. PERIOD OF RECORD.--October 1963 to current year. EXTREMES FOR PERIOD OF RECORD.--Highest water level, 8.72 ft (2.66 m) below land-surface datum, June 19, 1979; lowest, 13.82 ft (4.21 m) below land-surface datum, Mar. 21, 1973. WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |--------|----------------|-------|----------------|--------|----------------|--------|----------------|--------|----------------|--------|----------------| | OCT 30 | s10.88 | MAR 4 | s10.95 | JUN 11 | s12.03 | JUL 15 | s12.41 | AUG 19 | s12.66 | SEP 17 | s12.67 | s Nearby well being pumped. # KOOCHICHING COUNTY 481148093445601. Local number, 066N27W24DAA01. LOCATION.--Lat 48°11'48", long 93°44'56", in NE\ne\set\sec.24, T.66 N., R.27 W., Hydrologic Unit 09030006, 2.5 mi (4.0 km) east of Big Falls. Owner: U.S. Geological Survey. AQUIFER.--Surficial sand of Pleistocene Age. WELL CHARACTERISTICS .-- Bored observation water-table well, diameter 14 in (0.03 m), depth 22 ft (6.7 m), casing perforated near bottom. DATUM.--Altitude of land-surface datum is 1,234 ft (376 m). Measuring point: Top of casing, 3.12 ft (0.95 m) above land-surface datum. PERIOD OF RECORD. -- December 1969 to current year. EXTREMES FOR PERIOD OF RECORD. -- Highest water level, 14.85 ft (4.53 m) below land-surface datum, Oct. 4, 1979; lowest, 18.98 ft (5.78 m) below land-surface datum, June 13, 1977. | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |-----------------|----------------|-----------------|----------------|------------------|----------------|------------------|----------------|--------|----------------|--------|----------------| | OCT 4
NOV 14 | 14.85
16.17 | DEC 21
FEB 6 | 16.28
16.49 | MAR 19
APR 21 | 16.66
16.82 | JUN 23
JUL 28 | 16.81
16.95 | AUG 25 | 17.05 | SEP 22 | 17.20 | ## KOOCHICHING COUNTY -- Continued 481345093582801. Local number, 155N26W21DAA01. LOCATION.--Lat 48°13'45", long 93°58'28", in NE\NE\SE\ sec.21, T.155 N., R.26 W., Hydrologic Unit 09030006, in Pine Island State Forest. Owner: U.S. Geological Survey. AQUIFER.--Till of Pleistocene Age. WELL CHARACTERISTICS .-- Driven observation artesian well, diameter 11 in (0.03 m), depth 11 ft (3.4 m), screened 8 to 11 ft (2.4 to 3.4 m). DATUM.--Altitude of land-surface datum is 1,208 ft (368 m). Measuring point: Top of casing, 2.50 ft (0.76 m) above land-surface datum. REMARKS .-- Water level subject to freezing during winter periods. PERIOD OF RECORD. -- October 1973 to current year. EXTREMES FOR PERIOD OF RECORD. -- Highest water level, 0.65 ft (0.20 m) above land-surface datum, Dec. 8, 1975; lowest, 3.97 ft (1.21 m) below land-surface datum, Feb. 7, 1977. #### WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |-------|----------------|-----------------|----------------|------------------|----------------|------------------|----------------|--------|----------------|--------|----------------| | OCT 4 | 0.37
0.45 | DEC 21
FEB 6 | 0.96
1.46 | MAR 19
APR 21 | 1.56
0.44 | JUN 23
JUL 28 | 1.43
2.10 | AUG 25 | 1.62 | SEP 22 | 0.47 | 481345093582802. Local number, 155N26W21DAA02. LOCATION.--Lat 48°13'45", long 93°58'28", in NE\nE\set sec.21, T.155 N., R.26 W., Hydrologic Unit 09030006, in Pine Island State Park. Owner: U.S. Geological Survey. AQUIFER.--Peat of Quaternary Age. WELL CHARACTERISTICS.--Bored observation water-table well, diameter 2 in (0.05 m), depth 3 ft (0.9 m), screened 0 to 3 ft (0.0 to 0.9 m). DATUM .-- Altitude of land-surface datum is 1,208 ft (368 m). Measuring point: Top of plastic casing, 2.50 ft (0.76 m) above land-surface datum. PERIOD OF RECORD.--October 1973 to current year. EXTREMES FOR PERIOD OF RECORD.--Highest water level, 0.31 ft (0.09 m) above land-surface datum, May 31, 1979; lowest, dry below land-surface datum, Oct. 4, 1976 to Mar. 21, 1977; Aug. 25, 1980. ## WATER LEVEL, IN FEET BELOW OR ABOVE (+) LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |-----------------|----------------|--------|----------------|--------|----------------|--------|----------------|--------|----------------|--------|----------------| | OCT 4
NOV 14 | 0.41
0.45 | MAR 19 | 0.62 | APR 21 | 0.38 | JUN 23 | 0.36 | AUG 25 | DRY | SEP 22 | +0.37 | #### LAKE OF THE WOODS COUNTY 484552095052401. Local number, 161N34W18BCC01. LOCATION.--Lat 48°45'52", long 95°05'24", in SW\$SW\$NW\$ sec.18, T.161 N., R.34 W., Hydrologic Unit 09030009, 2.4 mi (3.9 km) south of Roosevelt. Owner: U.S. Geological Survey. AQUIFER. -- Surficial sand and gravel of Pleistocene Age. WELL CHARACTERISTICS. -- Bored observation water-table well, diameter 1 in (0.03 m), depth 11 ft (3.4 m), screened 9 to 11 ft (2.7 to 3.4 m). DATUM.--Altitude of land-surface datum is 1,210 ft (369 m). Measuring point: Top of casing, 4.60 ft (1.40 m) above land-surface datum. PERIOD OF RECORD. ---September 1970 to current year. EXTREMES FOR PERIOD OF RECORD. ---Highest water level, 3.76 ft (1.15 m) below land-surface datum, Apr. 27, 1978; lowest, 8.05 ft (2.45 m) below land-surface datum, Aug. 25, 1972. | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |-----------------|----------------|--------|----------------|--------|----------------|-------|----------------|--------|----------------|--------|----------------| | OCT 24
DEC 6 | 7.40
7.29 | FEB 29 | 6.60 | JUN 13 | 6.68 | JUL 9 | 7.41 | AUG 15 | 7 .9 0 | SEP 10 | 7.84 | #### MAHNOMEN COUNTY 471653096020301. Local number, 144N42W20BBA01. LOCATION.--Lat 47°16'53", long 96°02'03", in NEANWANWA sec.20, T.144 N., R.42 W., Hydrologic Unit 09020108, about 3 mi (4.8 km) southwest of Mahnomen. Owner: Tom Wendt. AQUIFER .-- Buried sand of Pleistocene Age. WELL CHARACTERISTICS.--Drilled unused artesian well, diameter 4 in (0.10 m), depth 130 ft (39.6 m). DATUM.--Altitude of land-surface datum is 1,197 ft (365 m). Measuring point: Top of casing, 1.60 ft (0.49 m) above land-surface datum. PERIOD OF RECORD. --August 1964 to September 1969, August 1979 to current year. EXTREMES FOR PERIOD OF RECORD. --Highest water level, 45.43 ft (13.85 m) below land-surface datum, May 18, 1966; lowest, 47.69 ft (14.54 m) below land-surface datum, Sept. 8, 1969. WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |-------|----------------|--------|----------------|--------|----------------|-------|----------------| | MAY 5 | 46.12 | JUL 10 | 46.86 | AUG 12 | 47.29 | SEP 8 | 47.16 | #### MARSHALL COUNTY 481604096391501. Local number, 155N47W11AAA03. LOCATION.--Lat 48°16'04", long 96°39'15", in NEineinei sec.11, T.155 N., R.47 W., Hydrologic Unit 09020309, 6.5 mi
(10.5 km) northeast of Warren. Owner: U.S. Geological Survey. AQUIFER.--Buried sand and gravel of Pleistocene Age. WELL CHARGTERISTICS.--Drilled observation artesian well, diameter 6 in (0.15 m), depth 86 ft (26.2 m), screened 83 to 86 ft (25.3 to 26.2 m). DATUM.--Altitude of land-surface datum is 905 ft (276 m). Measuring point: Wood floor of instrument shelter, 3.10 ft (0.94 m) above land-surface datum. REMARKS.--Water level affected by pumping from nearby city well. PERIOD OF RECORD.--October 1956 to current year. EXTREMES FOR PERIOD OF RECORD.--Highest water level, 5.83 ft (1.78 m) below land-surface datum, Feb. 26, 1958; lowest, 33.66 ft (10.26 m) below land-surface datum, July 15, 1980. #### WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | | |--------|----------------|-------|----------------|--------|----------------|--------|----------------|--------|----------------|--------|----------------|--| | OCT 30 | 24.83 | MAR 4 | s24.62 | JUN 11 | s33.19 | JUL 15 | s33.66 | AUG 19 | 28.29 | SEP 17 | s31.12 | | s Nearby well being pumped. 481538096400201. Local number, 155N47W11CAB01. LOCATION.-Lat 48°15'38", long 96°40'02", in NW&NE&SW& sec.11, T.155 N., R.47 W., Hydrologic Unit 09020309, 7.7 mi (12.4 km) northeast of Warren. Owner: Carl Mortenson. AQUIFER.--Buried sand of Pleistocene Age. WELL CHARACTERISTICS .-- Drilled domestic and stock artesian well, diameter 4 in (0.10 m), depth 67 ft (20.4 m), open end. DATUM.--Altitude of land-surface datum is 897 ft (273 m). Measuring point: Top of casing, 1.00 ft (0.30 m) above land-surface datum. PERIOD OF RECORD. -- July 1954 to July 1967, August 1979 to current year. EXTREMES FOR PERIOD OF RECORD. -- Highest water level, 2.40 ft (0.73 m) below land-surface datum, Jan. 28 and Feb. 17, 1956; lowest, 29.02 ft (8.85 m) below land-surface datum, July 15, 1980. | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |--------|----------------|--------|----------------|--------|----------------|--------|----------------| | JUN 11 | 28.23 | JUL 15 | 29.02 | AUG 19 | 28.61 | SEP 17 | 24.35 | #### MARSHALL COUNTY -- Continued 24 to 26 ft (7.3 to 7.9 m). DATUM.--Altitude of land-surface datum is 851 ft (259 m). Measuring point: Top of casing, 4.00 ft (1.22 m) above land-surface datum. REMARKS. -- Water level affected by pumping. PERIOD OF RECORD. -- September 1963 to current year. EXTREMES FOR PERIOD OF RECORD. -- Highest water level, 3.55 ft (1.08 m) below land-surface datum, June 19, 1979; lowest, 11.53 ft (3.51 m) below land-surface datum, Mar. 9, 1977. WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |-------|----------------|--------|----------------|--------|----------------|--------|----------------|--------|----------------| | MAR 4 | 6.82 | JUN 11 | 6.01 | JUL 15 | 6.80 | AUG 19 | 7.00 | SEP 17 | 6.80 | 482008096482401. Local number, 156N48W15AAD02. LOCATION.--Lat 48°20'08", long 96°48'24", in SEANEANEA sec.15, T.156 N., R.48 W., Hydrologic Unit 09020309, at Argyle. Owner: U.S. Geological Survey. AQUIFER.--Surficial sand of Pleistocene Age. WELL CHARACTERISTICS.--Bored observation water-table well, diameter 1; in (0.03 m), depth 20 ft (6.1 m), screened 18 to 20 ft (5.5 to 6.1 m). DATUM.--Altitude of land-surface datum is 853 ft (260 m). Measuring point: Top of casing, 3.00 ft (0.91 m) above land-surface datum. REMARKS.--Water level affected by pumping. PERIOD OF RECORD.--September 1963 to April 1966, August 1979 to current year. EXTREMES FOR PERIOD OF RECORD.--Highest water level, 4.99 ft (1.52 m) below land-surface datum, Aug. 8, 1979; lowest, 10.89 ft (3.32 m) below land-surface datum, May 18, 1964. WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |--------|----------------|--------|----------------|---------|----------------|--------|----------------| | JUN 11 | 5.33 | JUL 15 | 5.72 | ATTG 19 | 6.08 | SEP 17 | 6.18 | 482354096501001. Local number, 157N48W27BAA01. LOCATION.--Lat 48°23'54", long 96°50'10", in NE\NE\NW\ sec.27, T.157 N., R.48 W., Hydrologic Unit 09020311, 4.3 mi (6.9 km) north of Argyle. Owner: U.S. Geological Survey. AQUIFER. -- Buried sand of Pleistocene Age. WELL CHARACTERISTICS .-- Bored observation artesian well, diameter 14 in (0.03 m), depth 24 ft (7.3 m), screened 22 to 24 ft (6.7 to 7.3 m). DATUM.--Altitude of land-surface datum is 844 ft (257 m). Measuring point: Top of casing, 3.00 ft (0.91 m) above land-surface datum. PERIOD OF RECORD .-- October 1971 to current year. EXTREMES FOR PERIOD OF RECORD .-- Highest water level, 1.88 ft (0.57 m) below land-surface datum, July 29, 1975; lowest, 5.13 ft (1.56 m) below land-surface datum, May 2, 1978. | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |------------------|----------------|-----------------|----------------|--------|----------------|--------|----------------|--------|----------------|--------|----------------| | OCT 30
DEC 11 | 4.57 | JAN 23
Mar 4 | 4.83
4.84 | JUN 11 | 4.89 | JUL 15 | 4.91 | AUG 19 | 5.01 | SEP 17 | 5.03 | #### OTTER TAIL COUNTY LOCATION. -- Lat 46°25'22", long 96°03'19", in NW\SE\NE\ sec.14, T.134 N., R.43 W., Hydrologic Unit 09020103, on Ron Heikes farm. U.S. Geological Survey. Owner: AQUIFER. -- Surficial sand and gravel of Pleistocene Age. WELL CHARACTERISTICS. -- Bored observation water-table well, diameter 11 in (0.03 m), depth 50 ft (15.2 m), screened 48 to 50 ft (14.6 to 15.2 m). DATUM.--Altitude of land-surface datum is 1,280 ft (390 m). Measuring point: Top of casing, 2.00 ft (0.61 m) above land-surface datum. PERIOD OF RECORD. -- November 1977 to current year. EXTREMES FOR PERIOD OF RECORD .-- Highest water level, 24.04 ft (7.33 m) below land-surface datum, May 2, 1980; lowest, 26.51 ft (8.08 m) below land-surface datum, Nov. 16, 1977. #### WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |-------------------------|-------------------------|----------------|----------------|-------------|----------------|-------------|----------------|----------------|----------------|----------------|----------------| | OCT 1
NOV 2
JAN 3 | 25.97
25.55
25.81 | FEB 2
MAR 2 | 25.96
25.97 | APR 1
17 | 25.71
25.04 | MAY 2
19 | 24.04
25.19 | JUN 1
JUL 2 | 25.36
25.83 | AUG 2
SEP 3 | 26.12
26.37 | 463418095334201. Local number, 136N39W23DCC01. LOCATION.--Lat 46°34'18", long 95°33'42", in SW\SW\SW\SE\ sec.23, T.136 N., R.39 W., Hydrologic Unit 09020103, at Perham dump. U.S. Geological Survey. AQUIFER. -- Surficial sand and gravel of Pleistocene Age. WELL CHARACTERISTICS. -- Bored observation water-table well, diameter 1 in (0.03 m), depth 26 ft (7.9 m), screened 24 to 26 ft (7.3 to 7.9 m). DATUM.--Altitude of land-surface datum is 1,350 ft (411 m). Measuring point: Top of casing, 1.00 ft (0.30 m) above land-surface datum. PERIOD OF RECORD. -- November 1967 to current year. EXTREMES FOR PERIOD OF RECORD. -- Highest water level, 9.90 ft (3.02 m) below land-surface datum, Aug. 10, 1972; lowest, 16.67 ft (5.08 m) below land-surface datum, Feb. 9, 1977. #### WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |-------|----------------|--------|----------------|--------|----------------|-------|----------------| | MAY 7 | 13.76 | JUL 11 | 14.45 | AUG 11 | 14.92 | SEP 9 | 14.93 | 463650096042801. Local number, 136N43W10AAA01. LOCATION.-Lat 46°36'50", long 96°04'28", in NelNelNel sec.10, T.136 N., R.43 W., Hydrologic Unit 09020103, on Oliver Haugrud farm. Owner: U.S. Geological Survey. AQUIFER. --Surficial sand and gravel of Pleistocene Age. WELL CHARACTERISTICS. --Bored observation water-table well, diameter 1% in (0.03 m), depth 22 ft (6.7 m), screened 20 to 22 ft (6.1 to 6.7 m). DATUM. --Altitude of land-surface datum is 1,322 ft (403 m). Measuring point: Top of casing, 2.00 ft (0.61 m) above land-surface datum. PERIOD OF RECORD.--July 1977 to current year. EXTREMES FOR PERIOD OF RECORD.--Highest water level, 6.89 ft (2.10 m) below land-surface datum, Apr. 16, 1980; lowest, 8.61 ft (2.62 m) below land-surface datum, Dec. 13, 1978. | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |-------|----------------|-------|----------------|-------|----------------|-------|----------------|-------|----------------|-------|----------------| | OCT 1 | 8.18 | FEB 2 | 8.16 | APR 1 | 7.84 | MAY 2 | 7.69 | JUN 1 | 7.70 | AUG 2 | 8.58 | | NOV 2 | 7.97 | MAR 3 | 8.08 | 16 | 6.89 | 17 | 7.88 | JUL 2 | 8.37 | SEP 2 | 8.54 | #### GROUND-WATER LEVELS #### OTTER TAIL COUNTY -- Continued 463430096050201. Local number, 136N43W22CDA02. LOCATION.--Lat 46°34'30", long 96°05'02", in NE&SE&SW& sec.22, T.136 N., R.43 W., Hydrologic Unit 09020103, at Pelican Rapids. Owner: City of Pelican Rapids, well 2. AQUIFER.--Buried sand and gravel of Pleistocene Age. WELL CHARACTERISTICS.--Drilled unused artesian well, diameter 10 in (0.25 m), depth 113 ft (34.4 m), screened WELL CHARACTERISTICS.--Drilled unused arcesian well, diameter 10 in (0.25 m/, depth 113 10 (34.4 m/, descendence 87 to 113 ft (26.5 to 34.4 m). DATUM.--Land-surface datum is 1,354
ft (412.8 m) National Geodetic Vertical Datum of 1929. Measuring point: Bottom lip of access pipe, 2.30 ft (0.70 m) above land-surface datum. PERIOD OF RECORD.--March 1965 to current year. EXTREMES FOR PERIOD OF RECORD.--Highest water level, 46.97 ft (14.32 m) below land-surface datum, June 20, 1979; lowest, 55.33 ft (16.86 m) below land-surface datum, Oct. 13, 1970. WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL · | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |------------------|----------------|------------------|----------------|------------------|----------------|------------------|------------------|--------|----------------|--------|----------------| | OCT 22
NOV 19 | 47.90
47.87 | DEC 18
JAN 23 | 47.87
47.93 | FEB 22
MAR 25 | 48.02
48.13 | APR 22
JUN 17 | 47.71
47.82 | JUL 22 | 48.24 | AUG 22 | 48.52 | WELL CHARACTERISTICS. -- Bored observation water-table well, diameter 2 in (0.10 m), depth 24 ft (7.3 m), screened 21 to 24 ft (6.4 to 7.3 m). DATUM.--Altitude of land-surface datum is 1,370 ft (418 m). Measuring point: Top of casing, 0.50 ft (0.15 m) above land-surface datum. PERIOD OF RECORD. -- December 1967 to current year. EXTREMES FOR PERIOD OF RECORD. -- Highest water level, 7.29 ft (2.22 m) below land-surface datum, July 15, 1975; lowest, 11.41 ft (3.48 m) below land-surface datum, Mar. 10, 15, 1977. > WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 LOWEST VALUES | DAY | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | |----------------------------------|--|--|--|--------------------------------------|--|--------------------------------------|-----------|------|------------------------------|--|------|--------------------------------------| | 5
10
15
20
25
EOM | 8.30
8.31
8.40
8.40
8.43
8.24 | 8.14
8.20
8.25
8.26
8.27
8.32 | 8.31
8.36
8.42
8.43
8.45
8.47 | 8.42
8.47
8.49
8.52
8.56 | 8.66
8.72
8.75
8.76
8.80
8.82 | 8.83
8.84
8.92
8.97
9.02 | •••• | 8.21 | 8.85
8.90
9.00
9.08 | 9.17
9.21
9.27
9.22
9.22
9.32 | 9.35 | 9.44
9.16
9.24
9.31
9.35 | | WTR YEA | AR 1980 H | GHEST | 8.00 NOV 1 | 1, 1979 | LOWEST | 9.44 S | EP 10, 19 | 80 | | | | | 137N39W22ACD01 #### PENNINGTON COUNTY 480707096103501. Local number, 154N43W33ADA01. LOCATION.--Lat 48°07'07", long 96°10'35", in NE&SE&NE& sec.33, T.154 N., R.43 W., Hydrologic Unit 09020303, in Thief River Falls. Land O Lakes Hatchery. Owner: AQUIFER. --Buried sand of Pleistocene Age. WELL CHARACTERISTICS. --Drilled unused artesian well, diameter 3 in (0.08 m), depth 124 ft (37.8 m). DATUM. --Altitude of land-surface datum is 1,127 ft (344 m). Measuring point: Top of casing, 6.40 ft (1.95 m) below land-surface datum. PERIOD OF RECORD. -- February 1965 to September 1969, August 1979 to current year. EXTREMES FOR PERIOD OF RECORD. -- Highest water level, 34.40 ft (10.49 m) below land-surface datum, Feb. 21, 1967; lowest, 39.07 ft (11.91 m) below land-surface datum, Sept. 18, 1980. WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |---------|----------------|--------|----------------|--------|----------------|--------|----------------| | JIIN 10 | 38.23 | JUL 16 | 38.90 | AUG 20 | 38.87 | SEP 18 | 39.07 | #### ST. LOUIS COUNTY 472638092533601. Local number, 057N20W05DAD01. LOCATION.--Lat 47°26'38", long 92°53'36", in SE\{NE\{SE\}\} sec.5, T.57 N., R.20 W., Hydrologic Unit 04010201, 2.5 mi (4.0 km) east of Hibbing. Owner: Burlington Northern, Inc. Owner: Burlington Northern, Inc. AQUIFER.--Biwabik Iron Formation of Middle Precambrian Age. WELL CHARACTERISTICS. -- Drilled unused artesian well, diameter 12 in (0.30 m), depth 430 ft (131 m), cased to 315 ft (96.0 m). DATUM.--Altitude of land-surface datum is 1,470 ft (448 m). Measuring point: Top of platform, 1.20 ft (0.37 m) above land-surface datum. PERIOD OF RECORD. -- August 1955 to current year. EXTREMES FOR PERIOD OF RECORD. -- Highest water level, 55.29 ft (16.85 m) below land-surface datum, Sept. 22, 1972; lowest, 69.07 ft (21.05 m) below land-surface datum, Jan. 15, 1965. WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |-------|----------------|--------|----------------|--------|----------------|--------|----------------|--------|----------------|--------|----------------| | NOV 1 | 58.20
58.60 | JAN 31 | 58.22
58.50 | JUN 30 | 57.90 | JUL 31 | 59.15 | AUG 28 | 59.13 | SEP 25 | 59.05 | 057N20W05DAD01 GROUND-WATER LEVELS 225 #### ST. LOUIS COUNTY--Continued 472230092561001. Local number, 057N20W31DBC01. LOCATION.--Lat 47°22'30", long 92°56'10", in SW4NW4SE4 sec.31, T.57 N., R.20 W., Hydrologic Unit 04010201, 1.4 mi (2.25 km) south of Hibbing. Owner: Messaba County Club. AQUIFER. --Buried sand and gravel of Pleistocene Age. WELL CHARACTERISTICS. --Drilled unused artesian and water-table well, diameter 18 in (0.46 m), depth 92 ft (28.0 m), screened 82 to 92 ft (25.0 to 28.0 m). DATUM. --Altitude of land-surface datum is 1,391 ft (424 m). Measuring point: Hole east side of pump base, 3.00 ft (0.91 m) above land-surface datum. REMARKS.--Water level affected by pumping. PERIOD OF RECORD.--February 1958 to March 1965, July 1979 to current year. EXTREMES FOR PERIOD OF RECORD.--Highest water level, 5.85 ft (1.78 m) below land-surface datum, May 23, 1962; lowest, 15.05 ft (3.56 m) below land-surface datum, June 30, 1980. WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |--------|----------------|--------|----------------|--------|----------------|--------|----------------| | NOV 20 | 10.63 | JUN 30 | 15.05 | AUG 28 | 14.44 | SEP 25 | 12.81 | 473125092113501. Local number,058N15W12CBA01. LOCATION.--Lat 47°31'25", long 92°11'35", in NE\nW\sw\ sec.12, T.58 N., R.15 W., Hydrologic Unit 04010201, 1.2 mi (1.9 km) east of Aurora. Owner: U.S. Geological Survey. AQUIFER.--Surficial gravel and sand of Pleistocene Age. WELL CHARACTERISTICS .-- Bored observation water-table well, diameter 2 in (0.05 m), depth 17 ft (5.2 m), screened WELL CHARACTERISTICS. --Bored Observation water-casts well, disable 2 in (0.08 m, 14 to 17 ft (4.3 to 5.2 m). DATUM. --Altitude of land-surface datum is 1,410 ft (430 m). Measuring point: Top of 3 in (0.08 m) pipe, 4.00 ft (1.22 m) above land-surface datum. PERIOD OF RECORD. --October 1975 to current year. EXTREMES FOR PERIOD OF RECORD .-- Highest water level, 8.90 ft (2.71 m) below land-surface datum, Apr. 12, 1978; lowest, 10.10 ft (3.08 m) below land-surface datum, June 13, 1977. WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |--------|----------------|--------|----------------|--------|----------------|-------|----------------|-------|----------------| | NOV 20 | 9.80 | APR 22 | 9.66 | JUN 30 | 10.01 | AUG 6 | 10.23 | SEP 3 | 9.70 | 473102092345001. Local number, 058N18W12CCC01. LOCATION.--Lat 47°31'02", long 92°34'50", in SW\u00e4SW\u00e4 sec.12, T.58 N., R.18 W., Hydrologic Unit 04010201, 1 mi (1.6 km) west of Virginia. Owner: U.S. Steel Corp. Owner: U.S. Steel Corp. AQUIFER.--Buried sand and gravel of Pleistocene Age. WELL CHARACTERISTICS.--Drilled observation artesian well, diameter 6 in (0.15 m), depth 97 ft (29.6 m), slotted casing between 67 to 97 ft (20.4 to 29.6 m). DATUM.--Land-surface datum is 1,427.5 ft (435.1 m) National Geodetic Vertical Datum of 1929. Measuring point: Edge of vent pipe, 1.90 ft (0.58 m) above land-surface datum. PERIOD OF RECORD.--December 1954 to July 1964, July 1979 to current year. EXTREMES FOR PERIOD OF RECORD.--Highest water level, 10.64 ft (3.24 m) below land-surface datum, July 20, 1957; lowest, 17.47 ft (5.32 m) below land-surface datum, Apr. 2, 1964. | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |--------|----------------|-------|----------------|-------|----------------|-------|----------------| | NOV 20 | 17.06 | JUL 1 | 14.45 | AUG 6 | 14.89 | SEP 5 | 14.22 | #### ST. LOUIS COUNTY -- Continued 473011092524301. Local number, 058N20W16DBC01. LOCATION.--Lat 47°30'11", long 92°52'43", in SW4NW4SE4 sec.16, T.58 N., R.20 W., Hydrologic Unit 04010201, in Chisholm. City of Chisholm. Owner: AQUIFER. -- Buried sand and gravel of Pleistocene Age. WELL CHARACTERISTICS. -- Drilled unused artesian well, diameter 12 in (0.30 m), depth 40 ft (12.2 m), screened 30 to 40 ft (9.1 to 12.2 m). DATUM.--Altitude of land-surface datum is 1,500 ft (457 m). Measuring point: Top of wood platform, 1.70 ft (0.52 m) above land-surface datum. REMARKS.—Water level affected by pumping. PERIOD OF RECORD.—August 1953 to current year. EXTREMES FOR PERIOD OF RECORD.—Highest water level, 0.23 ft (0.07 m) below land-surface datum, May 10, 1954; lowest, 15.60 ft (4.75 m) below land-surface datum, Mar. 23-24, 1957. #### WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL |
------------------|----------------|-----------------|----------------|--------|----------------|--------|----------------|--------|----------------|--------|----------------| | OCT 18
NOV 26 | 4.19
3.48 | JAN 14
APR 2 | 4.47
4.45 | JUN 30 | 3.53 | JUL 31 | 4.25 | AUG 28 | 3.65 | SEP 25 | 2.13 | 474253091574101. Local number, 060N13W01BBA01. LOCATION.--Lat 47°42'53", long 91°57'41", in NEANWANW& sec.1, T.60 N., R.13 W., Hydrologic Unit 09030001, at Babbitt water tower. Owner: U.S. Geological Survey. AQUIFER.--Surficial sand and gravel of Pleistocene Age. WELL CHARACTERISTICS.--Bored observation water-table well, diameter 2 in (0.05 m), depth 30 ft (9.1 m), screened 27 to 30 ft (8.2 to 9.1 m). DATUM.--Altitude of land-surface datum is 1,485 ft (453 m). Measuring point: Top of 3 in (0.08 m) pipe, 4.00 ft (1.22 m) above land-surface datum. PERIOD OF RECORD. --October 1975 to June 1978, July 1979 to current year. EXTREMES FOR PERIOD OF RECORD. --Highest water level, 20.70 ft (6.31 m) below land-surface datum, Oct. 6, 1975; lowest, 26.03 ft (7.93 m) below land-surface datum, June 14, 1977. ## WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |--------|----------------|-----------------|----------------|------------------|----------------|-------|----------------|-------|----------------|-------|----------------| | NOV 20 | 21.43 | DEC 31
FEB 1 | 21.67 | MAR 11
MAR 31 | 22.50
22.75 | JUN 1 | 23.46 | AUG 6 | 23.58 | SEP 1 | 23.00 | 475502091494601. Local number, 063N12W26ABB01. LOCATION.--Lat 47°55'02", long 91°49'46", in NW&NW&NE& sec.26, T.63 N., R.12 W., Hydrologic Unit 09030001, at U.S. Geological Survey. Owner: 0.5. declogical survey. AQUIFER.--Surficial sand and gravel of Pleistocene Age. WELL CHARACTERISTICS.--Bored observation water-table well, diameter 1% in (0.03 m), depth 9 ft (2.7 m), screened 7 to 9 ft (2.1 to 2.7 m). DATUM.--Altitude of land-surface datum is 1,342 ft (409 m). Measuring point: Top of casing, 4.00 ft (1.22 m) above land-surface datum. PERTOD OF RECORD. --October 1970 to current year. EXTREMES FOR PERIOD OF RECORD. --Highest water level, 1.78 ft (0.54 m) below land-surface datum, Oct. 29, 1970; lowest, 6.87 ft (2.09 m) below land-surface datum, Sept. 2, 1976. | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |--------|----------------|-------|----------------|-------|----------------|-------|----------------|--------|----------------| | NOV 20 | 3.96 | JUL 9 | 3.95 | AUG 5 | 5.25 | SEP 3 | 3.41 | SEP 29 | 2.90 | #### TRAVERSE COUNTY 455700096314001. Local number, 129N47W25CDC01. LOCATION.-Lat 45°57'00", long 93°31'40", in SW\{SE\{SW\} sec.25, T.129 N., R.47 W., Hydrologic Unit 09020101, 9 mi (14.5 km) north of Wheaton. Owner: U.S. Geological Survey. AQUIFER.--Surficial sand of Pleistocene Age. WELL CHARACTERISTICS .-- Bored observation water-table well, diameter 1% in (0.03 m), depth 39 ft (11.9 m), open end. DATUM .-- Altitude of land-surface datum is 1,010 ft (308 m). Measuring point: Top of casing, 2.00 ft (0.61 m) above land-surface datum. PERIOD OF RECORD .-- October 1965 to current year. EXTREMES FOR PERIOD OF RECORD. -- Highest water level, 7.05 ft (2.15 m) below land-surface datum, July 14, 1978; lowest, 12.36 ft (3.77 m) below land-surface datum, Oct. 18, 1974. ## WATER LEVEL, IN FEET BELOW LAND SURFACE DATUM, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |------------------|----------------|------------------|----------------|--------|----------------|--------|----------------|--------|----------------|--------|----------------| | OCT 24
NOV 21 | 9.47
9.23 | DEC 20
JAN 24 | 9.53
9.69 | APR 23 | 9.51 | JUN 19 | 9.62 | JUL 24 | 10.49 | SEP 25 | 10.99 | #### WILKIN COUNTY 463422096341701. Local number, 136N47W23CCC01. LOCATION.--Lat 46°34'22", long 96°34'17", in SW&SW&SW& sec.23, T.136 N., R.47 W., Hydrologic Unit 09020106, 7.5 mi (12.1 km) east of Wolverton. Owner: U.S. Geological Survey. AQUIFER.--Surficial sand of Pleistocene Age. AQUITER: --SPIRICIAL SAND OF FIGHER SCHOOL Age. WELL CHARACTERISTICS.--Bored observation water-table well, diameter 12 in (0.03 m), depth 62 ft (18.9 m), screened 58 to 62 ft (17.7 to 18.9 m). DATUM: --Land-surface datum is 953.9 ft (290.8 m) National Geodetic Vertical Datum of 1929. Measuring point: Top of casing, 2.00 ft (0.61 m) above land-surface datum. PERIOD OF RECORD: --October 1965 to current year. EXTERMES FOR PERIOD OF RECORD: --Highest water level, 2.61 ft (0.80 m) below land-surface datum, Mar. 21, 1966; lowest, 9.42 ft (2.87 m) below land-surface datum, Feb. 16, 1977. | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | DATE | WATER
LEVEL | |--------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|--------|----------------| | OCT 24 | 5.92
5.06 | DEC 19
JAN 24 | 5.96
6.42 | FEB 21
MAR 24 | 6.92
6.92 | APR 23
JUN 18 | 4.34
5.23 | JUL 24
AUG 21 | 6.16
6.49 | SEP 24 | 6.60 | ## QUALITY OF GROUND WATER # WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 HARD-NESS (MG/L AS CACO3) (00900) 160 | 474527090190601 61N01E22BBD 400NRSR 80-08-13 0800 22.0 400 6 | | |---|---| | | | | HARD- MAGNE- SODIUM POTAS- CHLO NESS, CALCIUM SIUM, SODIUM, AD- SIUM, ALKA- SULFATE RIDE NONCAR- DIS- DIS- DIS- SORP- DIS- LINITY DIS- DIS- BONATE SOLVED SOLVED TION SOLVED (MG/L SOLVED SOLV (MG/L (MG/L (MG/L RATIO (MG/L AS (MG/L (MG/CACO3) AS CA) AS MG) AS NA) (MG/L CACO3) AS CA) AS MG) AS NA) (00902) (00915) (00925) (00930) (00931) (00935) (00410) (00945) (0094 | RIDE, DIS- D SOLVED (MG/L AS F) | | COOK COUNTY 40 51 8.0 17 .6 .5 120 5.7 53 | 1.1 | | NITRO- PHOS- CHRO- SILICA, GEN PHORUS, BARIUM, CADMIUM MIUM, COPPE DIS- NO2+NO3 ORTHOPH TOTAL BORON, TOTAL TOTAL SOLVED DIS- OSPHATE ARSENIC RECOV- DIS- RECOV- RECO | TOTAL RECOV- E ERABLE (UG/L U) AS FE) | | | 2000 | | SOLVED ERABLE ERABLE SOLVED ERABLE TOTAL ERABLE ERABLE T
(UG/L (UG/L (UG | NNIDE
PTAL
IG/L
3 CN)
1720) | ## WATER QUALITY DATA, WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 | STATION NUMBER | LOC
IDENT | | GEO-
LOGIC
UNIT | DATE
OF
SAMPLE | TIME | SAMP-
LING
DEPTH
(FEET)
(00003) | DEPTH
OF
WELL,
TOTAL
(FEET)
(72008) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS)
(00095) | PH
FIELD
(UNITS)
(00400) | TEMPER-
ATURE
WATER
(DEG C)
(00010) | HARD-
NESS
(MG/L
AS
CACO3)
(00900) | |---|--|---|---|---|--|---|---|---|---|--|---| | | | | | 1 | LAKE COU | NTY | | | | | | | 470826091281801
475638091434401 | 54NO9W
63N11W | | | 30-08-13
30-08-11 | 1100
1400 | 46.0
35.0 | | 710
510 | 7.8
7.9 |
8.5
7.5 | 110
220 | | | | | | OTT | ER TAIL | COUNTY | | | | | | | 464100096051500 | 137N43W | 15ACB 1 | 12DSMO 7 | 79-11-23 | 1300 | 352 | 360 | 940 | 10.2 | 7.0 | 20 | | | | | | ST | LOUIS C | OUNTY | | | | | | | 473200092140001 | 58N15W | 03CCA 4 | OOBBKF 8 | 30-08-11 | 1100 | 20.0 | | 775 | 7.2 | 8.5 | 380 | | HARD-
NESS,
NONCAR-
BONATE
(MG/L
CACO3)
(00902) | CALCIUM
DIS-
SOLVED
(MG/L
AS CA)
(00915) | MAGNE-
SIUM,
DIS-
SOLVED
(MG/L
AS MG)
(00925) | SODIUM,
DIS-
SOLVED
(MG/L
AS NA)
(00930) | SODIUM
AD-
SORP-
TION
RATIO
(00931) | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K)
(00935) | ALKA-
LINITY | | CHLO-
RIDE,
PIS-
COLVED
(MG/L
AS CL)
(00940) | FLUO-
RIDE,
DIS-
SOLVED
(MG/L
AS F)
(00950) | SILICA,
DIS-
SOLVED
(MG/L
AS
SIO2)
(00955) | | | | | | | ; | LAKE COU | NTY | | | | | | | 0 | 26
63 | 11
16 | 120
15 | 5.0
.4 | .5
2.8 | 330
230 | | 3.2
12 | •3
•2 | 25
20 | | | | | | | OTT | ER TAIL | COUNTY | | | | | | | 0 | 5.5 | 1.5 | 200 | 20 | 6.0 | 170 | 120 | 120 | .6 | •9 | | | | | | | ST | Louis c | OUNTY | | | | | | | 160 | 80 | 43 | 9.7 | •2 | 3.4 | 220 | 110 | 7.7 | •5 | 26 | | | SOLIDS,
RESIDUE
AT 180
DEG. C
DIS-
SOLVED
(MG/L)
(70300) | NITRO-
GEN,
NO2+NO3
DIS-
SOLVED
(MG/L
AS N)
(00631) | NITRO-
GEN, AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N)
(00623) | PHOS-
PHORUS,
DIS-
SOLVED
(MG/L
AS P)
(00666) | OSPHATE DISSOL. (MG/L AS P) | ARSENI
TOTAL
(UG/L
AS AS
(01002 | ERABL
(UG/L
O AS BA | BORON DIS- E SOLVEI (UG/L AS B) | RECOV-
DERABLE
(UG/L
AS CD) | TOTAL
RECOV-
E ERABLE
(UG/L
AS CR) | ERABLE
(UG/L
AS CU) | -
-
5 | | | | | | 1 | LAKE COU | NTY | | | | | | | | .03
.11 | | | 000 | | 1 <5 | | | | | <u></u> | | | _ | | | | ER TAIL | COUNTY | | | | | | | 563 | .08 | 2.2 | .080 | | LOUIS C | OUNTY | - 45 |) | | | - | | | .07 | | | 000 | | 1 10 | 0 70 |) (|) 20 | |) | | TO
REC
ER.
(UC
AS | COV- D
ABLE SO
G/L (U
FE) AS | IS- REG
LVED ER
G/L (UG
FE) AS | AD, NE FAL TO COV- RE ABLE EF G/L (U PB) AS | DTAL NE
ECOV- D
RABLE SO
JG/L (U
S MN) AS | SE, T
IS- R
LVED E
G/L (
MN) A | ECOV- N
RABLE T
UG/L (
S HG) A | ELE- TO TO THE PROPERTY OF AL CONTROL (19.5) AS SE) | OTAL TO
ECOV- RE
RABLE EF
JG/L (U
S AG) AS | RABLE TO
JG/L (M
S ZN) AS | NIDE
TAL
IG/L
I CN)
720) | | | | | | | : | LAKE COU | NTY | | | | | | | | 280
580 | 10
330 | 4
2 | 10
300 | 0
290 | <.1
<.1 | 0 | 0 | 290
140 | 0 | | | | | | | OTT | ER TAIL | COUNTY | | | | | | | | | 30 | | | 2 | | | | | . | | | | | | | ST | LOUIS C | OUNTY | | | | | | | | 380 | 60 | 8 | 110 | 70 | <.1 | 0 | 0 | 10 | 0 | | # INDEX --- | | Page | | Page | |---|-------------------|---|--------------------| | Accuracy of field data and computed results | 14 | Cubic feet per second per square mile, | 0- | | Acknowledgment | 2 | definition of | 6 | | Acre-foot, definition of | 2 | Cubic feet per second, definition of | 6 | | Adenosine Triphosphate, definition of | 2 | | | | Algae, definition of | 2 | Data, accuracy of | 14 | | Algal growth potential, definition of | 5 | ground-water level records, explanation of | 15
14 | | Aquifer, definition of | 100,209 | other available | 14 | | Artesian, definition of | 5 | surface-water records, collection and computation of | 12 | | Artificial substrate, definition of | 9 | water-quality records, collection and | | | Ash mass, definition of | 5 | examination of | 14 | | Ash River at entrance to Sullivan Bay near | | Deer Creek near Holyoke53 | | | | 183-184 | Definition of terms | 2 | | Aurora, Partridge River near | 43,205 | Diatoms, definition of | 8 | | St. Louis River near | 44,205 | Dilworth, Buffalo River near | 3-74,207 | | Second Creek near | 42,205 | Discharge at, partial-record stations, and | | | Pohlitt Dinks Biron noon 120 | 122 210 | miscellaneous sites | 159 | | Babbitt, Dunka River near | 36,204 | High-flow partial-record stations | 167-171 | | | 128,210 | Low-flow partial-record stations | 159-166
172-173 | | Bacteria, definition of | 5 | Miscellaneous sites Discharge, definition of | 6 | | Bagley, Mosquito Creek near | 169 | Discontinued gaging stations | 25 | | Baptism River near Beaver Bay29 | | Dissolved, defintion of | -6 | | Barnesville, Whiskey Creek at | 169 | Diversity index, definition of | 6 | | Basswood River near Winton | 135,210 | Downer, Hay Creek above | 169 | | Baudette, Rapid River near | 156,211 | Downstream order and station number, | _ | | Beaver Bay, Baptism River near29 | 9-34,204 | definition of | 10 | | Bed material, definition of | 5 | Drainage area, definition of | 6 | | Bigfork, Big Fork River near | 171 | Drainage basin, definition of | 6 | | Big Falls, Big Fork River at | 171 | Drayton, ND, Red River of the North at | 101-102 | | Big Fork River at Big Falls | 171 | Dry mass, definition of | 1.5 | | near Bigfork | 171
5 | Duluth, Miller Creek at | 168 | | Biochemical oxygen demand, definition of | 5 | Talmadge River at | 167 | | Biomass, definition of | 169 | Dunka River near Babbitt129- | -133,210 | | Blackhoff, Rock Creek near | 168 | Eighteenmile Creek near Wheaton | 168 | | Rock Creek tributary near | 168 | Ely, Filson Creek near | 127,210 | | Blue-green algae, definition of | - 8 | Kawishiwi River near123- | | | Bois de Sioux River near White Rock, SD | 59,206 | Emerson, Manitoba, Red River of the North at | | | Boriin Creek near Chisholm | 171 | Encampment River tributary at Silver Creek | 167 | | Borup, South Branch Wild Rice River near | 162,169 | Explanation of ground-water level records | 15 | | Bottom material, definition of | 5 | of stage and water-discharge records | 11 | | Bowerman Brook near Craigville | 171 | of water-quality records | 14 | | Buffalo River near Callaway | 169 | • | | | near Dilworth | | Factors for converting Inch-Pound Units | | | near Hawley | 71,206 | to International System (SI) | | | South Branch, at Sabin | 72,206 | UnitsInside bac | | | Bug Creek at Shaw | 168 | Fairbanks, North Branch Whiteface River near | 168 | | Bulldog Run near Warroad | 171 | Fargo, ND, Red River of the North at | 66-67 | | Callaway, Buffalo River near | 169 | Red River of the North below | 68-70 | | Caribou, Roseau River below State ditch 51, | 109 | Fecal coliform bacteria, definition of | 5 | | near116- | -122,209 | Fecal streptococci bacteria, definition of Fergus Falls, Orwell Lake near | 57 | | Caribou River near Little Marais | 167 | Otter Tail River below Orwell Dam, near | 58,206 | | Cells/volume, definition of | 5 | Pelican River near | 56,206 | | Cfs-day, definition of | 5 | Filson Creek near Ely | 127,210 | | Chemical oxygen demand, definition of | 5 | Floodwood River above Floodwood | 168 | | Chisholm, Boriin Creek near | 171 | Forbes, St. Louis River at | 45,205 | | Chisholm, Sturgeon River near | 142,211 | Fort Frances, Ontario, Rainy Lake near | 141 | | Chlorophyll, definition of | 5 | French River, Lake Superior tributary | _ | | Clearbrook, Silver Creek near | 170 | No. 2 at | 167 | | Silver Creek tributary at | 170 | | • | | Clearwater River at Plummer at Red Lake Falls | 162,170
91,208 | Gage height, definition of | 6 | | tributary near Plummer | 170 | Gaging-station, definition of | 20 150 | | Climax, Sand Hill River at | 85,207 | recordsGaging stations, discontinued | 28-158
25 | | Collection and computation of data, | 0,,201 | Gilbert, Pike River near | 170 | | surface-water records | 11 | Gonvick, Ruffy Brook near | | | Collection and examination of data, | | Goodridge, Red Lake River at High Landing | , , , , , , , , | | water-quality records | 14 | near | 88,208 | | Collection of the data, ground-water level | | Graceville, West Branch Mustinka River | ., | | records | 15 | tributary near | 168 | | Color, unit, definition of | 6 | Grand Forks, ND, Red River of the North at | 98-99 | | Contents, definition of | 6 | Grand Marais, Little Devil Track River near | 167 | | Control, definition of | 171 | Little Devil Track River tributary near | 167 | | Cook, Little Fork River at | 171 | Grand Portage, Pigeon River at Middle | 00 00" | | Cooperation | 169
1 | Falls near | 28,204 | | Craigville, Bowerman Brook near | 171 | Grygla, Mud River near | ,170,174
8 | | Crane Lake, Sandpoint Lake above Harrison | TIT | Green algae, definition of | 212-227 | | Narrows near | 180 | quality data, by county | 228-229 | | Sandpoint Lake below Harrison Narrows near | 181 | dantinh dana, of continherences | | | Vermilion River near | 139,211 | Halstad, Red River of the North at | 77-83 | | Crookston, Red Lake River at93 | | Hardness of water, definition of | 6 | | | Page | | Page | |---|--------------------|--|-------------| | Hawley, Buffalo River near | 71,206 | Mahnomen, Marsh Creek tributary near | 16 | | Hay Creek above Downer | 169 | | 11,20 | | Hendrum, Wild Rice River at | 76,207
62-65 | Manitou Rapids, Rainy River at149-1 | 55,21 | | Holyoke, Deer Creek near | | Map of Minnesota ground-water observation wells | 20-2 | | Nemadji River near | 168 | high-flow partial-record stations | 22-2 | | South Fork Nemadji River near | 168 | water-discharge stations | 16-1 | | Hoyt Lakes, Partridge River above Colby | _ 66 | water-quality stations | 18-1 | | Lake at | | Marsh Creek tributary near Mahnomen | 16 | | Hydrologic benchmark station, definition of | 11
2 | Marsh River near Shelly | 84,20 | | Hydrologic conditionsgraph of
| ۲ ۲ | McKinley Lake tributary at McKinley McKinley, McKinley Lake tributary at | 16
16 | | Hydrologic unit, definition of | Ğ | Mean concentration, definition of | 10 | | | | Mean discharge, definition of | i | | Introduction | 1 | Measurements at miscellaneous sites 1 | 72-17 | | Instantaneous discharge, definition of | 6 | Metamorphic stage, definition of | 1 | | International Falls, Rainy Lake at Black Bay near | 199-200 | Methylene blue active substance, | | | Rainy Lake at Brule Narrows near | 202-203 | definition of | | | Island View, Rainy Lake at Black Bay | | Micrograms per liter, definition of | | | Narrows near | 201 | | .00,20 | | Vahatanama Talas at Cannas Tandina maan Dan | 101 | near Newfolden | 17 | | Kabetogama Lake at Gappas Landing near Ray
at Sullivan Bay outlet near Ray | 191
185-186 | Miller Creek at Duluth | 16 | | at mouth of Meadwood Bay near Ray | 187-188 | Milligrams of carbon per area or volume per unit time, definition of | | | in Lost Bay near Ray | 194-195 | Milligrams of oxygen per area or volume | | | near Ray | 192-193 | per unit time, definition of | | | near Wooden Frog Camp near Ray | 196 | Milligrams per liter, definition of | | | Kawishiwi River near Ely123 near Winton | | Mosquito Creek near Bagley | 169 | | Knife River near Two Harbors | 134,210
35,204 | Mud River near Grygla162,1 | 10,17 | | | 55,201 | Namakan Lake near Ray 1 | 89-19 | | Lac la Croix, Ontario, Namakan River at | | Namakan River at outlet of Lac la Croix | | | outlet of | 136,210 | | 36,21 | | Lakes and Reservoirs: | 103,209 | Nashaua, Rabbit River near | 16 | | Kabetogama Lake at Gappas Landing near Ray | 191 | (NGVD), definition of | | | at Sullivan Bay outlet near Ray | 185-186 | National stream-quality accounting network | | | at mouth of Meadwood Bay near Ray | 187-188 | (NASQAN), definition of | 1 | | in Lost Bay near Raynear Ray | 194
192-193 | Natural substrate, definition of | | | near Wooden Frog Camp near Ray | 196 | Nemadji River near Holyoke | 16
70,17 | | Lake of the Woods at Warroad | 158 | Northome, South Branch Battle River at | 16 | | Lower Red Lake near Red Lake | 86 | Numbering system for wells and | | | Namakan Lake above Kettle Falls near | 107 100 | miscellaneous sites | 1 | | International Falls Namakan Lake near Ray | 197-198
189-190 | Onema Chadha Chaolt tudhutanu naan | 16 | | Orwell Lake near Fergus Falls | 57 | Ogema, Spring Creek tributary near Oklee, Lost River at | 16
90,20 | | Rainy Lake at Black Bay Narrows near | | Organic mass, definition of | 70,20 | | Island View | 201 | Organism, definition of | , | | at Black Bay near International Falls | 199 | count/area, definition of | | | at Brule Narrows near International Falls | 202 | count/volume, definition of | 5 | | near Fort Frances, Ontario | 141 | Orwell Lake near Fergus Falls | 1 | | Sandpoint Lake above Harrison Narrows | _ | Otter Tail River below Orwell Dam, near | - | | near Crane Lake | 180 | Fergus Falls | 58,20 | | below Harrison Narrows near Crane Lake | 181-182
137 | | | | Vermilion Lake near SoudanLake of the Woods at Warroad | 158 | Parameter code numbers | | | Lake of the Woods basin, gaging-station | -,0 | Particle-size classification, definition of | | | records in | 123-158 | Particle-size, definition of | | | high-flow partial-record stations in | 170-171 | Partridge River above Colby Lake, at | | | low-flow partial-record stations in measurements at miscellaneous sites in | 164-166
173 | Hoyt Lakes37- | 41,20 | | Lake Superior tributary near Taconite Harbor | 167 | near AuroraSouth Branch, near Babbitt | 43,20 | | tributary No. 2 at French River | 167 | Pelican River near Fergus Falls | 56,20 | | streams tributary to, high-flow partial- | 167 - 10 | Percent composition, definition of | | | record stations | 167-168 | Periphyton, definition of | | | streams tributary to, low-flow partial-
record stations | 159-161 | Perry Creek tributary near Shooks | 17 | | streams tributary to, gaging-station | | Pesticide program, definition of | 1 | | records | 28-55 | Phytoplankton, definition of | | | streams tributary to, measurements at | 170 | Picocurie, definition of | • | | miscellaneous sitesList of gaging-stations, in downstream order, | 172 | Pigeon River at Middle Falls, near Grand | 20 20 | | for which records are published | VI-VII | Portage Pike River near Gilbert | 28,20 | | List of counties for which water-level | | tributary near Wahlsten | 17 | | records are published | VII | Plankton, definition of | | | Little Devil Track River near Grand Marais tributary near Grand Marais | 167
167 | Plummer, Clearwater River at | 62,17 | | Little Fork River at Cook | 171 | Clearwater River tributary near | 17 | | at Littlefork143 | -148,211 | Polychlorinated biphenyls, definition of Poplar River at Lutsen 1 | 59,16 | | Littlefork, Little Fork River at143 | -148,211 | Primary productivity, definition of | ,_, | | Little Marais, Caribou River near | 167 | Publications on techniques of water- | | | Little Stewart River near Two Harbors Lost River at Oklee | 167
90,208 | resources investigations | 1 | | Lower Red Lake near Red Lake | 86 | Rabbit River near Nashaua | 16 | | Low-flow investigations of streams tributary | | Radiochemical program, definition of | ĭ | | to the Red River of the North | 174-179 | Rainy Lake at Black Bay Narrows near | | | Low-flow partial-record stationsLutsen, Poplar River at | 159
159 167 | Island View | 20 | | | 159,167 | at Black Bay near International Falls | 199 | INDEX 233 | Datum Talas Gautium i | rage | | Page | |---|----------------|---|---------| | Rainy LakeContinued | 202 | Stage and water-discharge data, accuracy of | 14 | | at Brule Narrows near International Falls | 202 | collection and computation of | 12 | | near Fort Frances, Ontario | 141 | explanation of | 12 | | Rainy River at Manitou Rapids | 149-155 | other available | 11 | | Rapid River near Baudette | 156,211 | Station numbers, explanation of | 10 | | Ray, Ash River at entrance to Sullivan Bay | | Stony River near Babbitt | 128,210 | | outlet near | 183-184 | Streamflow, definition of | | | Kabetogama Lake at Gappas Landing near | 191 | Streams tributary to Lake Superior | - | | Kabetogama Lake at Sullivan Bay outlet | | high-flow partial-record stations in | 167-168 | | near | 185-186 | gaging-station records in | 28-55 | | Kabetogama Lake at mouth of Meadwood Bay | | low-flow partial-record stations | 159-161 | | near | 187-188 | miscellaneous measurements | 172 | | Kabetogama Lake in Lost Bay near | 194 | | | | Kabetogama Lake near | 192-193 | Sturgeon River near Chisholm | 142,211 | | Vahatanama Taka naan Maadan Enan Comp naan | | Substrate, definition of | } | | Kabetogama Lake near Wooden Frog Camp near | 196 | Surface area, definition of | | | Namakan Lake near | 189-190 | Surface-water data, accuracy of | 11 | | Records of discharge collected by agencies | | collection and computation of data | 13 | | other than the Geological Survey | 11 | other available | 14 | | Recoverable from bottom material, | _ | Surficial bed material, definition of | 9 | | definition of | . 8 | Suspended, definition of | 9 | | Red Lake, Lower Red Lake near | 86 | Suspended recoverable, definition of | 9 | | Red Lake River near | 87,208 | Suspended total, definition of | 9 | | Red Lake Falls, Clearwater River at | 91,208 | Suspended sediment, definition of | 8 | | Red Lake River at Crookston9 | 2-97,208 | Suspended-sediment concentration | | | at High Landing, near Goodridge | 88,208 | definition of | 8 | | near Red Lake | 87,208 | Suspended-sediment discharge, definition of | š | | tributary near Thief River Falls | 170 | Suspended-sediment load, definition of | č | | Red River of the North at Drayton, ND | 101-102 | buspended-sediment load, derinition of | - | | at Emerson, Manitoba | 104-110 | | | | at Fargo, ND | 66-67 | | | | at Grand Forks, ND | 98-99 | Masamita Hamban Taka Cumantan | | | at Halstad | 77-83 | Taconite Harbor, Lake Superior | 16 | | | | tributary near | 167 | | at Hickson, ND | 62-65
60-61 | Talmadge River at Duluth | 167 | | at Wahpeton, ND | | Taxonomy, definition of | 19 | | below Fargo, ND | 68-70 | Terms, definition of | | | Red River of the North basin, high-flow | - (0 | Thief River near Thief River Falls | 89,208 | | partial-record stations in | 168-170 | Thief River Falls, Red Lake River | | | gaging-station records in | 56-122 | tributary near | 170 | | low-flow partial-record stations in | 161-163 | Thief River near | 89,208 | | low-flow investigations of streams in | 174-179 | Time-weighted average, definition of | 10 | | miscellaneous measurements | 172 | Tons per acre-foot, definition of | 10 | | Reservoir (see lakes and reservoirs) | | Tons per day, definition of | 10 | | Rock Creek near Blackhoof | 168 | Total, definition of | 10 | | tributary near Blackhoof | 168 | Total in bottom material, definition of | 10 | | Roseau Lake, Roseau River at | 114 | Total coliform bacteria, definition of | -; | | Roseau River at Roseau Lake | 114 | | 10 | | at Ross | 115,209 | Total load, definition of | 1, | | below Roseau | 112 | Total organism count, definition of | 1. | | below State ditch 51, near Caribou116- | | Total recoverable, definition of | 10 | | | | Total sediment discharge, definition of | 3 | | below South Fork, near Malung | | Tower, Vermilion River (tributary to Namakan | | | Roseau, Roseau River below | 112 | River), below Vermilion Lake near | 138,210 | | Ross, Roseau River at | 115,209 | Tritium network, definition of | 11 | | Ruffy Brook near Gonvick | ,170,175 | Twin Valley, Coon Creek near | 169 | | Runoff in inches, definition of | ช | Wild Rice River at | 75,207 | | | | Wild Rice River tributary near | 169 | | | | Two Harbors, Knife River near | 35,20 | | | _ | Little Stewart River near | 167 | | Sabin, South Branch Buffalo River at |
72,206 | Silver Creek tributary near | 167 | | St. Louis River at Forbes | 45,205 | , | | | at Scanlon4 | 6-52,205 | | | | near Aurora | 44,205 | | | | Sand Hill River at Climax | 85,207 | Vermilion Lake near Soudan | 137 | | Sandpoint Lake above Harrison Narrows near | | Vermilion River below Vermilion Lake, | -5. | | Crane Lake | 180 | near Tower | 138,210 | | below Harrison Narrows near Crane Lake | 181-182 | | | | Scanlon, St. Louis River at | | near Crane Lake
Voyageurs National Park, water-quality | 139,21 | | Second Creek near Aurora | 42,205 | nontial_manned laba stations | 180-203 | | Sediment, definition of | 42,203 | partial-record lake stations | 100-20 | | | 15 | Ash River at entrance to Sullivan Bay | 192 10 | | explanation of | 168 | near Ray | 183-184 | | Shaw, Bug Creek at | | Kabetogama Lake at Cappas Landing near Ray | 193 | | Shelly, Marsh River near | 84,207 | Kabetogama Lake at Sullivan Bay outlet | .05 | | Shooks, Perry Creek tributary near | 170 | near Ray | 185-186 | | Silver Creek, Encampment River tributary at | 167 | Kabetogama Lake at mouth of Meadwood Bay | - 0 | | Silver Creek near Clearbrook | 170 | near Ray | 187-188 | | tributary at Clearbrook | 170 | Kabetogama Lake in Lost Bay near Ray | 19 | | tributary near Two Harbors | 167 | Kabetogama Lake near Ray | 192-19 | | Solute, definition of | 9 | Kabetogama Lake near Wooden Frog Camp | | | Soudan, Vermilion Lake near | 137 | near Ray | 190 | | South Branch Battle River at Northome | 169 | Namakan Lake above Kettle Falls near | • | | South Branch Two Rivers at Lake Bronson | 103,209 | International Falls | 197-198 | | South Branch Wild Rice River near Borup | 162,169 | Namakan Lake near Ray | 189-19 | | South Fork Nemadji River near Holyoke | 168 | Rainy Lake at Black Bay Narrows near | / -/ | | Special networks and programs | 11 | Island View | 20: | | Specific conductance, definition of | -
ق | at Black Bay near International Falls | 199 | | Specific conductance and temperature at | | at Brule Narrows near International | - 2. | | streamflow stations | 204-211 | Falls | 20 | | Sprague Creek near Sprague, Manitoba | 113,209 | Sandpoint Lake above Harrison Narrows | 200 | | Sprague, Manitoba, Sprague Creek near | 113,209 | | 186 | | Spring Creek near Blackduck | 169 | near Crane Lake | 10 | | | 169 | Sandpoint Lake below Harrison Narrows | 191 10 | | tributary near Ogema | | near Crane Lake | 181-182 | | Stage-discharge relation, definition of | 9 | Wahlsten, Pike River tributary near | 170 | | | Page | | Page | |---|--------------|--|---------| | Wahpeton, ND, Red River of the North at Warroad, Bulldog Run near | 60-61
171 | West Branch Mustinka River tributary near Graceville | 168 | | East Branch Warroad River near | . 171 | Wet mass, definition of | 5 | | Lake of the Woods at | 158 | Wheaton, Eighteen Mile Creek near | 168 | | Warroad River near | 157,211 | Whiskey Creek at Barnesville | 169 | | Warroad River near Warroad | 157,211 | Whiteface River, North Branch, near | | | East Branch, near Warroad | 171 | Fairbanks | 168 | | Water-quality records, analyses of samples | _ | White Rock, SD, Bois de Sioux River near | 59,206 | | collected at ground-water wells | | Wild Rice River at Hendrum | 76,207 | | at partial-record lake stations | 180-203 | at Twin Valley. | 75,207 | | collection and examination of | 14 | tributary near Twin Valley | 169 | | explanation of | 14 | Winton, Basswood River near | 135,210 | | sediment | 15 | Kawishiwi River near | 134,210 | | water analysis | 14 | WRD, definition of | 10 | | water temperature | 15 | WSP, definition of | 10 | | Weighted average, definition of | 10
11 | Zooplankton, definition of | 8 | | | | | | ♣U.S. GOVERNMENT PRINTING OFFICE: 1981-767-631/70 # FACTORS FOR CONVERTING INCH-POUND UNITS TO INTERNATIONAL SYSTEM UNITS (SI) The following factors may be used to convert the inch-pound units published herein to the International System of Units (SI). This report contains both the inch-pound and SI unit equivalents in the station manuscript descriptions. | Multiply inch-pound units | Ву | To obtain SI units | |--|------------------------|--| | | Length | | | inches (in) | 2.54x10 ¹ | millimeters (mm) | | | 2.54x10 ⁻² | meters (m) | | feet (ft) | 3.048x10 ⁻¹ | meters (m) | | miles (mi) | 1.609x10° | kilometers (km) | | inics (iii) | 1.007210 | Kilo Actors (Kill) | | | Area | | | acres | 4.047x10 ³ | square meters (m ²) | | | 4.047x10 ⁻¹ | square hectometers (hm²) | | | 4.047x10 ⁻³ | square kilometers (km ²) | | square miles (mi ²) | 2.590x10° | square kilometers (km²) | | | Volume | | | gallons (gal) | 3.785x10° | liters (L) | | 8 | 3.785x10° | cubic decimeters (dm³) | | | 3.785x10 ⁻³ | cubic meters (m³) | | million gallons | 3.785×10^{3} | cubic meters (m ³) | | | 3.785x10 ⁻³ | cubic hectometers (hm³) | | cubic feet (ft ³) | 2.832x10 ¹ | cubic decimeters (dm ³) | | | 2.832x10 ⁻² | cubic meters (m ³) | | cfs-days | 2.447×10^3 | cubic meters (m ³) | | Old days | 2.447x10 ⁻³ | cubic hectometers (hm ³) | | acre-feet (acre-ft) | 1.233×10^{3} | cubic meters (m ³) | | acre reer (acre 11) | 1.233x10 ⁻³ | cubic hectometers (hm ³) | | | 1.233x10 ⁻⁶ | cubic kilometers (km³) | | | Flow | | | cubic feet per second (ft ³ /s) | 2.832x10 ¹ | liters per second (L/s) | | each feet per second (it 7s) | 2.832x10 ¹ | cubic decimeters per second (dm ³ /s) | | | 2.832x10 ⁻² | cubic meters per second (m³/s) | | gallons per minute (gal/min) | 6.309x10 ⁻² | liters per second (L/s) | | ganons per minute (gai/min) | 6.309x10 ⁻² | | | | | cubic decimeters per second (dm ³ /s) | | million sellons was days | 6.309x10 ⁻⁵ | cubic meters per second (m³/s) | | million gallons per day | 4.381x10 ¹ | cubic decimeters per second (dm ³ /s) | | | 4.381x10 ⁻² | cubic meters per second (m³/s) | | | Mass | | | tons (short) | 9.072x10 ⁻¹ | megagrams (Mg) or metric tons | | | | | U.S. DEPARTMENT OF THE INTERIOR Geological Survey 702 Post Office Building St. Paul, MN 55101 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE \$300 SPECIAL 4TH CLASS BOOK RATE POSTAGE AND FEES PAID U.S. DEPARTMENT OF THE INTE INT 413